Mean Annual Renewable Water Supply of the Contiguous United States Thomas C. Brown and Pamela Froemke Rocky Mountain Research Station, U.S. Forest Service, Fort Collins, Colorado > Vinod Mahat and Jorge A. Ramirez Colorado State University, Fort Collins > > 23 January 2016 Our fresh water supply begins as precipitation falling on land and fresh waters. From there the water naturally evaporates from the land or vegetation, percolates down to groundwater aquifers, or flows toward sea via rivers and streams. Water that evaporates is unavailable for use until it falls again elsewhere as precipitation. What remains is—until it reaches the sea—available for use by humans and other species, and in a broad sense is our renewable fresh water supply. We estimated water supply across the contiguous 48 states for the period 1981-2010. Political, administrative, watershed, and land cover boundaries then were mapped over the gridded water supply estimates to indicate the amount of water supply that originates in an average year in respective land areas. The estimates focus on the contribution of forests and public lands, with special attention to wilderness areas. These water supply estimates are an update of those provided in Brown et al. (2008) and in two related reports posted online in 2009: "Estimated mean annual contribution to water supply from units of the National Forest System (NFS) of the U.S. Forest Service," September 2009; and "Estimated mean annual contribution to water supply from designated wilderness in the coterminous United States," October 2009. Compared with these earlier papers, these new estimates incorporate more recent precipitation and temperature data, apply a different water yield model, and utilize more and newer land cover and land ownership data. ### Methods Daily water yield was estimated using the Variable Infiltration Capacity (VIC) model at each 1/8° by 1/8° (about 12 km by 12 km) grid cell across the conterminous U.S. Yields were aggregated over time to estimate mean annual yield. Having the spatially distributed estimates of mean annual water yield at its source, land boundaries were then overlaid. Aggregating estimates of yield across cells within a boundary indicates the amount of water supply originating within the designated area. ### Water yield model The VIC model (Cherkauer et al., 2003; Liang et al., 1994; Liang et al., 1996; Nijssen et al., 1997) is a semi-distributed, macro-scale, grid-based hydrological model that solves the vertical energy and water balances in each grid cell. The model has been applied to many basins in the United States, including California's Central Valley (Brekke et al., 2008; Cayan et al., 2010), the Colorado River Basin (Christensen and Lettenmaier, 2007), the Columbia River Basin (Hamlet et al., 2010), and several other basins in the U.S. (Maurer et al., 2002) and elsewhere (Lohmann et al., 1998). The VIC model allows for sub grid-scale heterogeneity of land surface properties (e.g., vegetation class, soil type, etc.) and of fluxes and storages (e.g., soil moisture storage, evaporation, runoff production, etc.). Vegetation characteristics are assigned for each vegetation class, including leaf area index (LAI), albedo, stomatal resistance, roughness length, relative fraction of roots in each soil layer, and displacement length. Three soil layers are recognized in the VIC model. Surface runoff is generated from the upper two soil layers using a variable infiltration curve considering both infiltration excess and saturation excess, and base flow is produced from the bottom layer as a nonlinear function of soil moisture in the layer. Water yield is simulated as the superposition of surface runoff and base flow. The model uses gridded daily precipitation, minimum and maximum temperatures, and wind speed, along with gridded land surface and soil data, to simulate daily soil moisture, base flow and surface runoff among other fluxes and storages. Climatic forcings (precipitation, minimum and maximum temperatures, and wind speed) and other inputs (soil properties, vegetation and snow albedo data) for the historical period (1981-2010) required to run the VIC model at the 1/8° x 1/8° grid scale for the contiguous U.S. were obtained from the Surface Water Modeling group at the University of Washington (http://www.hydro.washington.edu/Lettenmaier/Data/gridded/). Beginning with a version of the model calibrated by Maurer et al. (2002) at the Water Resources Region (WRR) scale, we further calibrated the model at the Assessment Sub-region (ASR) spatial scale (Figure 1). The 98 ASRs of the contiguous U.S. are subdivisions of the 18 WRRs, and were first delineated by the U.S. Water Resources Council (1978). ASRs have been used in two recent assessments of the effects of climate change on U.S. water supply (Blanc et al., 2014; Foti et al., 2014). For the calibration, independent estimates of annual water yield of the ASRs were developed for the period 1953-2005 from the following three data sources using methods outlined by Foti et al. (2012): Figure 1. Water Resource Regions and Assessment Sub-regions of the contiguous U.S. - A 42-year (1953-1994) series of annual streamflow records for 655 relatively unmodified test basins across the U.S (Hobbins et al., 2001; Slack and Landwehr, 1992). - Reconstructed natural streamflow estimates for years 1906-2006 for a set of watersheds in the Colorado River Basin, provided by the U.S. Bureau of Reclamation. - 30-year average reconstructed natural streamflow for the 8-digit basins (HUC-8) of the U.S. estimated by the U.S. Geological Survey (Krug et al., 1989). Data of the 655 test basins were used to estimate annual water yields where possible; 8-digit basin data, supplemented by the Bureau of Reclamation estimates, were used where data from the test basins were not available. The test basins were preferred because they are relatively unaffected by human intervention, thereby avoiding the need for natural flow reconstruction. Hereafter, these estimated water yields are referred to as "observed" water yields. We recalibrated the model for each ASR by adjusting soil depths only (adjusting other parameters did not help to significantly reduce the observed bias). Remaining differences between the observed and simulated mean annual water yields range among the ASRs from -10 mm to 6 mm. These biases are less than 4% of the U.S. average observed historical flow of about 300 mm. See Mahat et al. (2015) for more detail on the calibration. The VIC model was implemented at a daily time-step over the period 1981-2010 for the entire contiguous U.S. Estimates of yield by cell were aggregated temporarily to the annual time step, and the annual estimates were then averaged over the 30-year period. ## Land designations We report land area and associated water supply for alternative political, hydrologic, administrative, and land cover units of the contiguous U.S. #### Political units Results are presented by state and by groups of states called regions. Five regions were defined, as follows: - East: CT, DC, DE, MA, MD, ME, NH, NJ, NY, PA, RI, VT - South: AL, AR, FL, GA, KY, LA, MS, NC, SC, TN, VA, WV - Midwest: IA, IL, IN, MI, MN, MO, OH, WI - Plains: KS, ND, NE, OK, SD, TX - West: AZ, CA, CO, ID, MT, NM, NV, OR, UT, WA, WY. Official boundaries of some states extend into major water bodies, such as the Great Lakes (e.g., Wisconsin) or major bays and estuaries (e.g., Washington). In these cases we clipped state boundaries at the water's edge. ### Hydrologic units Some results are presented by Water Resource Region (Figure 1). #### Administrative units Land management boundaries were taken from three sources. First, federal land administration was distinguished from non-federal (state and private) administration based on boundaries taken from the 2005 Federal Lands of the United States database of the National Atlas of the U.S. (http://nationalatlas.gov/atlasftp.html) at the 100-m grid spatial resolution. Four categories of federal ownership (Forest Service, Park Service, Bureau of Land Management, and other) were tracked. This database contains U.S. Forest Service proclamation boundaries, which include some adjacent private land. All land not specified as federal in this database was lumped into the "state and private" category, which includes Indian reservations. Second, land ownership boundaries of the National Forest System were taken from the "U.S. Forest Service Surface Ownership Parcels" database, dated November 11, 2015 (https://catalog.data.gov/dataset/u-s-forest-service-basic-ownership). These boundaries do not include adjacent private land. Third, wilderness area boundaries for the various federal agencies were obtained from the Wilderness Institute at the University of Montana's College of Forestry and Conservation, dated October 12, 2015 (http://www.wilderness.net/NWPS/geography). #### Land cover Land cover was taken from two primary sources, the 2006 National Land Cover Database (NLCD) (Fry et al., 2011) (http://www.mrlc.gov/nlcd06 data.php.at) and the 2012 (If 1.3.0) LandFire release (http://www.landfire.gov/NationalProductDescriptions21.php). Data from each database are available at the 30-m grid spatial resolution. These data were then resampled to the 100-m grid spatial resolution. Five cover classes were formed from each database. For the NLCD, the following classes were formed from the original 16 classes with data for the contiguous U.S.: 5 - Forest: deciduous forest (41), evergreen forest (42), mixed forest (43) - Rangeland: shrub/scrub (shrubland) (52), grasslands/herbaceous (herbaceous) (71) - Agriculture: pasture/hay
(81), cultivated crops (82) - **Developed**: developed, open space (21), developed, low intensity (22), developed, medium intensity (23), developed, high intensity (24) - Riparian: woody wetlands (90), emergent herbaceous wetlands (95) - Other: bare rock/sand/clay (31), open water (11), perennial ice/snow (12). Of the several cover classifications provided by LandFire, we used the EVT_PHYS (Physiognomy) data. To reduce the data to six classes similar to the NLCD groupings, we used the existing vegetation system group (EVT_GP) to apportion the Exotic tree-shrub and Exotic herbaceous EVT_PHYS classes. The following classes were formed from the original 20 EVT_PHYS classes containing data for the contiguous United States: - **Forest**: Conifer, Conifer-hardwood, Hardwood, Hardwood-conifer, Exotic tree-shrub if EVT_GP = 707. - **Rangeland**: Grassland, Shrubland, Exotic herbaceous if EVT_GP = 702, 703, or 704. - **Agriculture**: Agricultural - **Developed**: Developed, Developed-roads, Developed-high intensity, Developed-medium intensity, Developed-low intensity. - **Riparian**: Riparian, Exotic tree-shrub if EVT_GP = 701 or 705, Exotic herbaceous if EVT_GP = 709. - Other: Barren, Quarries-strip mines-gravel pits, Snow-ice, Sparsely vegetated, Open water. In addition, we used the 2008 U.S. Forest Service's Forest Inventory and Analysis (FIA) forest cover data (http://data.fs.usda.gov/geodata/rastergateway/biomass/) available at the 250-m grid spatial resolution. ## **Results** Mean annual 1981-2010 water yield depths for the contiguous U.S. estimated using the VIC model are shown in Figure 2. In the West the highest yields are concentrated in the mountainous areas of the north Pacific Coast, the Sierras of California, and the northern and central Rocky Mountains. Away from these mountains areas mean annual yields tend to be \leq 15 cm/y. Yields are uniformly \leq 15 cm/y in the Great Plains and Southwest. Yields east of the Great Plains tend to exceed 30 cm/y except for areas along the eastern edge of the Great Plains, some areas near the Great Lakes, and areas along the south Atlantic coast including Florida. Figure 2. Mean annual water yield depth. A summary at the 4-digit hydrologic unit level (Figure 3) shows mean annual yield ranging from <1 cm/y (HUCs 1108, 1502, 1503, 1507, 1508, and 1810) to >100 cm/y (HUCs 1708, 1709, 1710, and 1711). Across all 204 HUCs, the mean and median annual yields are 30 and 29 cm/y, respectively. Water supply volumes and area estimates by land ownership and land cover are summarized below in three subsections: (1) by land ownership/administration and land cover type for the contiguous U.S. as a whole and by major region of the U.S.; (2) for units administered by the U.S. Forest Service; and (3) for designated wilderness areas. In addition, the appendices contain a total of 43 tables giving more detail on land area and contribution to water supply. Estimates are provided by state, water resource region, NFS region, and NFS unit. Figure 3. Mean annual water yield depth by 4-digit HUC. ## Land area and water supply by federal agency and cover type ### National-level estimates Federal land, as reported in the National Atlas, occupies 24% of the contiguous U.S. and yields 23% of its mean annual water supply (Table 1). Federal agencies differ greatly in terms of water supply, because of differences in amount of land they manage and in the elevation and rainfall that occur on those lands. For example, Forest Service lands yield 18% of the water supply from 11% of the land area whereas BLM lands yield 2% of the water supply from 9% of the land area (Table 1). See Appendix A for results in volumetric units. Based on NLCD land cover data, forests occupy 26% of the land area of the contiguous U.S. but yield 46% of the mean annual water supply, whereas rangelands occupy 37% of the land but yield only 14% of the water supply (Table 2). Notably, results by land cover depend on which land cover data are used, which in turn reflects the different definitions Table 1. Percent of land and water supply by land ownership type and region. | | E | S | M | Р | W | All | |------------|-------|---------|--------|---------|----------|------| | | | Р | ercent | of land | * | | | FS | 2 | 7 | 6 | 2 | 21 | 11 | | BLM | 0 | 0 | 0 | 0 | 23 | 9 | | NPS | 0 | 1 | 0 | 0 | 3 | 1 | | Other fed. | 1 | 2 | 1 | 1 | 4 | 2 | | S&P | 97 | 90 | 93 | 96 | 50 | 76 | | | Perce | nt of n | nean a | nnual v | vater su | pply | | FS | 3 | 8 | 6 | 3 | 49 | 18 | | BLM | 0 | 0 | 0 | 0 | 6 | 2 | | NPS | 0 | 1 | 0 | 0 | 6 | 2 | | Other fed. | 1 | 2 | 1 | 2 | 1 | 1 | | S&P | 97 | 89 | 93 | 96 | 37 | 77 | E = East, S = South, M = Midwest, P = Plains, W = West, FS = Forest Service, BLM = Bureau of Land Management, NPS = National Park Service, Other federal = all other federal agencies. * 2005 Federal land designations taken from the Federal Lands of the United States database of the National Atlas of the U.S. used to distinguish among cover types. In contrast to the NLCD land cover data, with the Landfire PHYS land cover data forests occupy 29% of the land and provide 50% of the water supply, whereas rangelands occupy 30% of the land and provide 7% of the water supply (Table 3). Further, based on the FIA cover data, forests occupy 34% of the land and provide 59% of the water supply (see Appendix E for more detail). ## Regional-level estimates In all regions but the West, the great majority of the land is in private (or state) ownership. Percentages of land in federal ownership are as follows: 3, 10, 7, 4, and 50 in the East, South, Midwest, Plains, and West, respectively (Table 1). Percentages of the water supply originating on federal land roughly match the percentages of the land in federal ownership except in the West, where much of the high country is in national forests or parks. The following percentages of water supply originate on federal lands: 3, 11, 7, 4, and 63 in the East, South, Midwest, Plains, and West, respectively (Table 1, Figure 4). Across the regions, forests occupy from 8% (Plains) to 58% (East) of the land based on NLCD designations, and yield from 19% (Plains) to 60% (East) of the water supply (Table 2, Figure 4). The percentages of water supply roughly match the percentages of land by cover type except for the Plains and West regions, where, for the regions as a whole, forests are disproportionally important and Table 2. Percent of land and water supply by NLCD cover type and region. | | E | S | M | Р | W | All | | | | |-------------|-------|-----------------|---------|---------|----------|-------|--|--|--| | | | Percent of land | | | | | | | | | Forest | 58 | 44 | 25 | 8 | 23 | 26 | | | | | Rangeland | 4 | 9 | 3 | 49 | 62 | 37 | | | | | Agriculture | 17 | 23 | 52 | 33 | 8 | 23 | | | | | Developed | 11 | 9 | 9 | 5 | 3 | 6 | | | | | Riparian | 7 | 14 | 8 | 3 | 1 | 5 | | | | | Other | 3 | 3 | 3 | 2 | 3 | 3 | | | | | | Perce | nt of n | nean ai | nnual v | water si | upply | | | | | Forest | 60 | 46 | 28 | 19 | 58 | 46 | | | | | Rangeland | 4 | 8 | 3 | 31 | 30 | 14 | | | | | Agriculture | 15 | 22 | 50 | 35 | 4 | 22 | | | | | Developed | 11 | 9 | 10 | 8 | 3 | 8 | | | | | Riparian | 7 | 12 | 7 | 5 | 1 | 7 | | | | | Other | 3 | 3 | 2 | 2 | 4 | 3 | | | | E = East, S = South, M = Midwest, P = Plains, W = West. Table 3. Percent land area in forest and water volume from forests, by region and cover data source. | | E | S | M | Р | W | All | |----------|------|--------|---------|-----------|--------|------| | | | Pe | rcent o | f all lar | nd | | | NLCD | 58 | 44 | 25 | 8 | 23 | 26 | | LandFire | 60 | 50 | 27 | 11 | 27 | 29 | | FIA | 66 | 66 | 28 | 11 | 30 | 34 | | | Perc | ent of | total m | ean an | nual w | ater | | | | | sup | ply | | | | NLCD | 60 | 46 | 28 | 19 | 58 | 46 | | LandFire | 62 | 51 | 30 | 22 | 64 | 50 | | FIA | 69 | 66 | 30 | 27 | 75 | 59 | See notes to Table 1. LandFire = EVT PHYS classes. rangelands are relatively unimportant. For example, in the West forests are the source of 58% of the water supply but occupy only 23% of the land. The relative roles of forests and rangelands in yielding water supply in the Plains and West reflect the dryness of much of the western rangeland areas versus the relatively high rainfall of their forest areas. The role of forests in the West rises in importance if other land cover data are used. Using the LandFire PHYS designations, forests cover 27% of the land area and yield 64% of the water supply, whereas using FIA data forests cover 30% of the land area and yield 75% of the water supply (Table 3). Among the three sources of forest cover data, the NLCD data indicate the smallest amount of forest area in all regions (Figure 5). The FIA data indicate the greatest amount of forest area in all regions except the Plains, where the LandFire data indicate the most forest cover. In all regions, NLCD indicates the least amount of water supply originating in forests and FIA indicates the most water originating in forests. As reported above, the three cover type data layers—those from NLCD, LandFire PHYS, and FIA—are not always in agreement about the location of forest cover. They may differ in many ways depending on location, but when examining the differences some general patterns emerge. Those general patterns are summarized by region in Table 4. Typically the greater forest area of FIA than of LandFire/PHYS, and the greater forest area of LandFire/PHYS than of NLCD, is due to classification of range or riparian pixels as forest. Table 4. Major discrepancies among the three estimates of forest area. | Region | Forest in LandFire/PHYS but as follows in NLCD | Forest in FIA but as follows in LandFire/PHYS | |---------|--|---| | East | Range | Riparian | |
South | Riparian especially in Southeast Coastal region; Range and riparian further north and inland | Riparian | | Midwest | Riparian in the northern states; riparian and range elsewhere | Riparian, mostly in the northern states | | Plains | Range, especially in central Texas | Agriculture and range generally, with some riparian in Texas* | | West | Range | Range | ^{*} LandFire/PHYS forest area exceeds FIA forest area in the Plains region. The FIA forest pixels that are not also LandFire/PHYS forest are generally LandFire/PHYS riparian and located in eastern Oklahoma and Texas. Figure 4. Regional land area and water supply by land ownership and cover E = East, S = South, M = Midwest, P = Plains, W = West. Figure 5. Forest land area and water volume by region and cover data ## Land area and water supply of the National Forest System Recent estimates from the Forest Service of the land area of the National Forest System (NFS) indicate that over the contiguous U.S. the NFS occupies about 693 thousand km², which is 82% of the NSF administrative (proclamation) boundary area of 845 thousand km² (Table 5). The NFS provides an annual average of 280 billion m³ of water yield, equal to 83% of the yield from the larger administrative area. See Appendix F for estimates at the state and NFS unit level. Table 5. National Forest System land area according to two area designations, and associated mean annual water supply volume, by region of the contiguous U.S.* | Region | Land area (| cm² x 10 ⁻³) | Water volume per year
(m³ x 10 ⁻⁹) | | | |---------|--------------|--------------------------|---|-----------|--| | | Proclamation | Ownership | Proclamation | Ownership | | | East | 9 | 7 | 7 | 6 | | | South | 96 | 54 | 56 | 31 | | | Midwest | 66 | 38 | 21 | 12 | | | Plains | 38 | 21 | 4 | 2 | | | West | 637 | 573 | 248 | 230 | | | U.S. | 845 | 693 | 337 | 280 | | ^{*} NFS proclamation boundaries taken from the 2005 Federal Lands of the United States database of the National Atlas of the U.S. NFS land ownership boundaries taken from the November 2015 U.S. Forest Service Surface Ownership Parcels database. ## Land area and water supply of wilderness areas Designated wilderness in the contiguous U.S. occupies about 212 thousand km², of which 59% is on national forests, 20% is on national parks, and 17% is on BLM land (Table 6). See Appendix G for more detail. Within the NFS, designated wilderness occupies 18% of the land and provides 25% of the contribution to water supply (Table 7). Looking at the West alone, where most of the national forest and wilderness lands are found, wilderness occupies 20% of the land and provides 29% of the contribution to water supply. Table 6. Wilderness land area and associated mean annual water supply volume, by federal agency and region of the contiguous U.S. | Region | | Land area (km²)* | | | | | Water volume per year (m³ x 10-6) | | | | | |---------|---------|------------------|--------|-------|---------|--------|-----------------------------------|--------|-----|--------|--| | | FS | BLM | NPS | FWS | Total | FS | BLM | NPS | FWS | Total | | | East | 1,050 | 0 | 0 | 65 | 1,115 | 1,109 | 0 | 0 | 39 | 1,148 | | | South | 3,336 | 0 | 3,757 | 1,684 | 8,777 | 2,227 | 0 | 1,204 | 721 | 4,153 | | | Midwest | 5,426 | 0 | 719 | 187 | 6,332 | 1,119 | 0 | 240 | 63 | 1,421 | | | Plains | 306 | 0 | 559 | 98 | 963 | 93 | 0 | 8 | 3 | 104 | | | West | 115,691 | 36,598 | 36,676 | 6,010 | 194,975 | 65,898 | 1,614 | 20,130 | 120 | 87,762 | | | U.S. | 125,809 | 36,598 | 41,711 | 8,044 | 212,162 | 70,447 | 1,614 | 21,582 | 946 | 94,588 | | ^{*} Based on data from the Wilderness Institute at the University of Montana's College of Forestry and Conservation. Table 7. Wilderness as a percent of total NFS land area and associated mean annual water supply volume, by region of the contiguous U.S. | Region | | Land area | | Water volume per year | | | | | |---------|-----------|-----------|----|---------------------------------|----------------------------|-----------------------|--|--| | | NFS (km²) | | | NFS (m³ x
10 ⁻⁶) | NFS wilderness (m³ x 10-6) | Percent
wilderness | | | | East | 7,052 | 1,050 | 15 | 5,904 | 1,109 | 19 | | | | South | 53,687 | 3,336 | 6 | 31,117 | 2,227 | 7 | | | | Midwest | 38,441 | 5,426 | 14 | 11,722 | 1,119 | 10 | | | | Plains | 20,871 | 306 | 1 | 1,998 | 93 | 5 | | | | West | 573,035 | 115,691 | 20 | 229,608 | 65,898 | 29 | | | | U.S. | 693,087 | 125,809 | 18 | 280,349 | 70,447 | 25 | | | ## **Closing Comments** These estimates highlight the importance of forests and public lands in the provision of renewable water supply. Forested watersheds provide roughly two-thirds of the water supply of the East and West regions, roughly half of the water supply in the South, and somewhat less than one-third of the water supply of the Midwest and Plains regions. Because forests are also generally the source of the highest quality runoff (Brown and Binkley, 1994), it is not an exaggeration to say that forests play an extremely important role in the provision of water in the United States. Public lands provide about 60% of the water supply in the West (but much lower proportions in the other regions), and considerably more than 60% in some western states. For example, public lands provide at least 75% of the water supply in the states of Colorado, Idaho, Nevada, Utah, and Wyoming. This also is good for water quality, because public lands are partially protected from the effects of development. Furthermore, in the West nearly 30% of the water from public lands originates on wilderness areas, where effects of development are nearly always avoided. The beneficiaries of such large scale water quality protection include not only onsite water users—recreationists and those who live or work in forests or adjacent to public lands—but also water users downstream of the forests and federally protected areas, whether they rural or urban residents, farmers or industrial water users. ### References - Blanc, E.; Strzepek, K.; Schlosser, A.; Jacoby, H.; Gueneau, A.; Fant, C., et al. 2014. Modeling U.S. water resources under climate change. *Earth's Future* 2: 197-224. - Brekke, L.; Dettinger, M.; Maurer, E.; Anderson, M. 2008. Significance of model credibility in estimating climate projection distributions for regional hydroclimatological risk assessments. *Climatic Change* 89(3-4): 371-394. - Brown, T. C.; Binkley, D. 1994. *Effect of management on water quality in North American forests*. General Technical Report RM-GTR-248. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station. - Brown, T. C.; Hobbins, M. T.; Ramirez, J. A. 2008. Spatial distribution of water supply in the coterminous United States. *Journal of the American Water Resources Association* 44(6): 1474-1487. - Cayan, D. R.; Das, T.; Pierce, D. W.; Barnett, T. P.; Tyree, M.; Gershunov, A. 2010. Future dryness in the southwest US and the hydrology of the early 21st century drought. *Proceedings of the National Academy of Sciences* 107(50): 21271-21276. - Cherkauer, K. A.; Bowling, L. C.; Lettenmaier, D. P. 2003. Variable infiltration capacity cold land process model updates. *Global and Planetary Change* 38(1–2): 151-159. - Christensen, N. S.; Lettenmaier, D. P. 2007. A multimodel ensemble approach to assessment of climate change impacts on the hydrology and water resources of the Colorado River Basin. *Hydrology and Earth System Sciences* 11(4): 1417-1434. - Foti, R.; Ramirez, J. A.; Brown, T. C. 2012. *Vulnerability of U.S. water supply to shortage: a technical document supporting the Forest Service 2010 RPA Assessment*. General Technical Report RMRS-GTR-295. Fort Collins, Colorado: U.S. Forest Service, Rocky Mountain Research Station. - Foti, R.; Ramirez, J. A.; Brown, T. C. 2014. A probabilistic framework for assessing vulnerability to climate variability and change: the case of the US water supply system. *Climatic Change* 125(3-4): 413-427. - Fry, J.; Xian, G.; Jin, S.; Dewitz, J.; Homer, C.; Yang, L., et al. 2011. Completion of the 2006 National Land Cover Database for the Conterminous United States. *PE&RS* 77(9): 858-864. - Hamlet, A.; Lee, S.-Y.; Mickelson, K. B.; Elsner, M. 2010. Effects of projected climate change on energy supply and demand in the Pacific Northwest and Washington State. *Climatic Change* 102(1-2): 103-128. - Hobbins, M. T.; Ramírez, J. A.; Brown, T. C. 2001. The complementary relationship in estimation of regional evapotranspiration: An enhanced advection-aridity model. *Water Resources Research* 37(5): 1389-1403. - Krug, W. R.; Gebert, W. A.; Graczyk, D. J. 1989. *Preparation of average annual runoff map of the United States, 1951-80.* U.S. Geological Survey Open-File Report 87-535. - Liang, X.; Lettenmaier, D. P.; Wood, E. F.; Burges, S. J. 1994. A simple hydrologically based model of land surface water and energy fluxes for general circulation models. *Journal of Geophysical Research* 99(D7): 14415-14428. - Liang, X.; Wood, E. F.; Lettenmaier, D. P. 1996. Surface Soil Moisture Parameterization of the VIC-2L Model: Evaluation and Modification. *Global and Planetary Change* 13(1996): 195-206. - Lohmann, D.; Raschke, E.; Nijssen, B.; Lettenmaier, D. P. 1998. Regional scale hydrology: I. Formulation of the VIC-2L model coupled to a routing model. *Hydrological Sciences Journal* 43(1): 131-141. - Mahat, V.; Ramirez, J. A.; Brown, T. C. 2015. 21st Century U.S. Climate in CMIP5 Simulations: Implications for Water Yield Unpublished manuscript. - Maurer, E. P.; Wood, A. W.; Adam, J. C.; Lettenmaier, D. P.; Nijssen, B. 2002. A Long-Term Hydrologically Based Dataset of Land Surface Fluxes and States for the Conterminous United States. *Journal of Climate* 15: 3237-3251. - Nijssen, B.; Lettenmaier, D. P.; Liang, X.; Wetzel, S. W.; Wood, E. F. 1997. Streamflow Simulation for Continental-Scale River Basins. *Water Resources Research*
33(4): 711-724. - Slack, J. R.; Landwehr, J. M. 1992. *Hydro-Climatic Data Network (HCDN): A USGS streamflow data set for the U.S. for the study of climate variations*. Open-File Report 92-129: U.S. Geological Survey. - U.S. Water Resources Council. 1978. *The nation's water resources*. Washington, DC: U.S. Government Printing Office. ## **Appendices** ## A. Mean Annual 1981-2010 Water Supply Volume Table A1. Mean annual water supply of the contiguous U.S. by region and federal agency, $m^3 \times 10^{-9}$. Table A2. Mean annual water supply of the contiguous U.S. by WRR and federal agency, $m^3 \times 10^6$. Table A3. Mean annual water supply of the contiguous U.S. by state and federal agency, $m^3 \times 10^6$. Table A4. Mean annual water supply of the contiguous U.S. by region and NLCD cover type, m³ x 10⁹. Table A5. Mean annual water supply of the contiguous U.S. by WRR and NLCD cover type, $m^3 \times 10^6$. Table A6. Mean annual water supply of the contiguous U.S. by state and NLCD cover type, m³ x 10⁶. Table A7. Mean annual water supply of the contiguous U.S. by region and LandFire/PHYS cover type, m³ x 10⁹. Table A8. Mean annual water supply of the contiguous U.S. by WRR and LandFire/PHYS cover type, m³ x 10⁶. Table A9. Mean annual water supply of the contiguous U.S. by state and LandFire/PHYS cover type, m³ x 10⁶. Figure A1. Water yield by state and federal agency. Figure A2. Water yield by state and NLCD cover class. ## B. Percent of Mean Annual 1981-2010 Water Supply Nine tables similar to those of Appendix A, but for percent of mean annual water supply instead of water supply volume. #### C. Land Area Nine tables similar to those of Appendix A, but for land area instead of water supply volume. #### D. Percent of Land Area Nine tables similar to those of Appendix A, but for percent of land area instead of water supply volume. ### E. Forest Land and Water Supply Table E1. Estimates of forest land area from three sources, and associated water supply, by region of the contiguous U.S. Table E2. Estimates of forest land area from three sources, and associated water supply, by WRR of the contiguous U.S. Table E1. Estimates of forest land area from three sources, and associated water supply, by state in the contiguous U.S. ### F. Mean Annual 1981-2010 Water Supply and Land Area of the National Forest System Table F1. National Forest System ownership land area, and associated mean annual water supply volume, by NFS region in the contiguous U.S. Table F2. National Forest System land area according to two area designations, and associated mean annual water supply volume, by state in the contiguous U.S. Table F3. National Forest System ownership land area, and associated mean annual water supply volume, by unit of the NFS in the contiguous U.S. ## G. Mean Annual 1981-2010 Water Supply and Land Area of Designated Wilderness Areas Table G1. Wilderness land area and associated mean annual water supply volume, by federal agency and state of the contiguous U.S. # A. Mean Annual 1981-2010 Water Supply Volume Table A1. Mean annual water supply of the contiguous U.S. by region and federal agency, $m^3 \times 10^{-9}$.* | Region | FS | BLM | NPS | Other fed | S&P | Total | |---------|-------|------|------|-----------|--------|--------| | East | 7.4 | 0.0 | 0.3 | 1.6 | 257.0 | 266.3 | | South | 56.0 | 0.0 | 5.2 | 14.9 | 593.1 | 669.2 | | Midwest | 21.2 | 0.0 | 0.6 | 2.6 | 315.9 | 340.4 | | Plains | 3.5 | 0.0 | 0.2 | 2.3 | 134.0 | 140.1 | | West | 248.3 | 31.5 | 32.8 | 5.3 | 187.9 | 505.8 | | U.S. | 336.5 | 31.5 | 39.1 | 26.7 | 1487.8 | 1921.8 | ^{* 2005} Federal land designations taken from the Federal Lands of the United States database of the National Atlas of the U.S. Table A2. Mean annual water supply of the contiguous U.S. by WRR and federal agency, $\rm m^3~x$ $10^{-6}.*$ | WRR | FS | BLM | NPS | Other fed | S&P | Total | |------|---------|--------|--------|-----------|-----------|-----------| | 1 | 4,438 | 0 | 11 | 406 | 94,498 | 99,353 | | 2 | 5,013 | 0 | 752 | 1,046 | 130,524 | 137,335 | | 3 | 17,215 | 0 | 1,803 | 7,060 | 274,314 | 300,392 | | 4 | 8,481 | 0 | 171 | 611 | 91,627 | 100,890 | | 5 | 15,751 | 0 | 645 | 2,304 | 185,035 | 203,735 | | 6 | 13,514 | 0 | 2,042 | 2,246 | 50,626 | 68,429 | | 7 | 3,388 | 0 | 203 | 1,129 | 123,467 | 128,186 | | 8 | 5,577 | 0 | 65 | 2,815 | 126,268 | 134,725 | | 9 | 1,356 | 0 | 57 | 122 | 10,618 | 12,152 | | 10 | 20,512 | 1,876 | 6,188 | 985 | 80,563 | 110,125 | | 11 | 10,879 | 50 | 401 | 2,152 | 95,552 | 109,035 | | 12 | 2,035 | 1 | 147 | 821 | 49,783 | 52,786 | | 13 | 2,845 | 424 | 150 | 119 | 3,084 | 6,623 | | 14 | 13,346 | 2,869 | 356 | 68 | 3,635 | 20,276 | | 15 | 1,983 | 860 | 113 | 177 | 2,193 | 5,326 | | 16 | 6,414 | 5,828 | 54 | 579 | 3,074 | 15,950 | | 17 | 151,832 | 15,297 | 20,347 | 3,074 | 120,848 | 311,398 | | 18 | 51,938 | 4,309 | 5,642 | 1,032 | 42,137 | 105,058 | | U.S. | 336,518 | 31,515 | 39,146 | 26,748 | 1,487,848 | 1,921,775 | ^{* 2005} Federal land designations taken from the Federal Lands of the United States database of the National Atlas of the U.S. Table A3. Mean annual water supply of the contiguous U.S. by state and federal agency, $\rm m^3~x~10^{-6}.^*$ | State | FS | BLM | NPS | Other fed | S&P | Total | |-------|--------|--------|-------|-----------|--------|---------| | AL | 3,270 | 0 | 41 | 1,026 | 74,961 | 79,298 | | ΑZ | 1,462 | 425 | 93 | 123 | 2,075 | 4,178 | | AR | 7,407 | 0 | 193 | 1,391 | 56,953 | 65,944 | | CA | 51,719 | 4,073 | 5,376 | 898 | 41,459 | 103,526 | | CO | 14,265 | 1,537 | 723 | 54 | 4,325 | 20,904 | | СТ | 0 | 0 | 0 | 10 | 8,418 | 8,428 | | DE | 0 | 0 | 0 | 38 | 2,000 | 2,039 | | DC | 0 | 0 | 7 | 3 | 85 | 96 | | FL | 1,989 | 0 | 1,596 | 1,529 | 39,064 | 44,177 | | GA | 5,523 | 0 | 63 | 2,335 | 57,217 | 65,138 | | ID | 38,650 | 3,538 | 231 | 344 | 11,223 | 53,986 | | IL | 1,773 | 0 | 0 | 338 | 45,625 | 47,735 | | IN | 1,189 | 0 | 14 | 435 | 34,628 | 36,266 | | IA | 0 | 0 | 3 | 201 | 34,639 | 34,842 | | KS | 12 | 0 | 10 | 256 | 22,279 | 22,557 | | KY | 4,361 | 0 | 203 | 998 | 47,111 | 52,673 | | LA | 1,870 | 0 | 48 | 1,694 | 59,131 | 62,743 | | ME | 232 | 0 | 7 | 166 | 52,833 | 53,238 | | MD | 0 | 0 | 84 | 164 | 9,676 | 9,924 | | MA | 0 | 0 | 2 | 124 | 12,347 | 12,473 | | MI | 5,912 | 0 | 106 | 298 | 36,836 | 43,151 | | MN | 3,250 | 0 | 145 | 326 | 27,880 | 31,602 | | MS | 5,325 | 0 | 8 | 889 | 61,652 | 67,873 | | МО | 4,892 | 0 | 203 | 582 | 56,952 | 62,629 | | MT | 28,774 | 1,159 | 3,753 | 307 | 13,450 | 47,442 | | NE | 54 | 0 | 12 | 49 | 12,771 | 12,886 | | NV | 2,217 | 5,963 | 42 | 674 | 1,408 | 10,304 | | NH | 3,043 | 0 | 0 | 42 | 13,063 | 16,147 | | NJ | 0 | 0 | 108 | 223 | 9,912 | 10,244 | | NM | 1,540 | 553 | 19 | 116 | 2,341 | 4,570 | | NY | 36 | 0 | 12 | 420 | 70,536 | 71,004 | | NC | 10,122 | 0 | 1,131 | 1,379 | 46,038 | 58,671 | | ND | 128 | 2 | 3 | 98 | 5,579 | 5,810 | | ОН | 1,515 | 0 | 51 | 144 | 38,630 | 40,342 | | ОК | 816 | 0 | 5 | 915 | 28,424 | 30,159 | | OR | 48,163 | 11,377 | 604 | 343 | 51,577 | 112,063 | | PA | 1,873 | , 0 | 100 | 256 | 62,755 | 64,984 | | RI | 0 | 0 | 0 | 1 | 1,534 | 1,535 | | SC | 2,519 | 0 | 49 | 644 | 27,077 | 30,289 | | SD | 387 | 22 | 27 | 81 | 5,635 | 6,151 | | TN | 3,039 | 0 | 1,159 | 2,144 | 59,472 | 65,814 | | TX | 2,136 | 1 | 179 | 924 | 59,276 | 62,516 | | UT | 4,901 | 1,413 | 137 | 90 | 2,176 | 8,716 | | VT | 2,255 | 0 | 2 | 108 | 13,810 | 16,174 | | VA | 5,571 | 0 | 510 | 744 | 36,607 | 43,432 | |------|---------|--------|--------|--------|-----------|-----------| | WA | 44,200 | 125 | 15,539 | 2,169 | 54,127 | 116,161 | | WV | 5,021 | 0 | 176 | 138 | 27,819 | 33,154 | | WI | 2,709 | 0 | 112 | 318 | 40,695 | 43,834 | | WY | 12,398 | 1,326 | 6,263 | 198 | 3,767 | 23,951 | | U.S. | 336,518 | 31,515 | 39,146 | 26,748 | 1,487,848 | 1,921,775 | ^{* 2005} Federal land designations taken from the Federal Lands of the United States database of the National Atlas of the U.S. Table A4. Mean annual water supply of the contiguous U.S. by region and NLCD cover type, $m^3 \times 10^{-9}$. | Region | Forest | Range | Agriculture | Developed | Riparian | Other | Total | |---------|--------|-------|-------------|-----------|----------|-------|-------| | East | 160 | 10 | 39 | 28 | 20 | 9 | 266 | | South | 307 | 56 | 148 | 58 | 81 | 19 | 669 | | Midwest | 97 | 10 | 169 | 32 | 25 | 8 | 340 | | Plains | 26 | 44 | 49 | 11 | 7 | 3 | 140 | | West | 295 | 151 | 19 | 16 | 6 | 20 | 506 | | U.S. | 884 | 271 | 424 | 146 | 138 | 59 | 1922 | Table A5. Mean annual water supply of the contiguous U.S. by WRR and NLCD cover type, $m^3 \times 10^{-6}$. | WRR | Forest | Range | Agriculture | Developed | Riparian | Other | Total | |------|---------|---------|-------------|-----------|----------|--------|-----------| | 1 | 66,091 | 5,652 | 4,551 | 8,548 | 10091 | 4,421 | 99354 | | 2 | 77,476 | 3,162 | 27,350 | 18,042 | 7770 | 3,536 | 137335 | | 3 | 128,821 | 35,450 | 49,801 | 30,255 | 48947 | 7,119 | 300392 | | 4 | 37,198 | 4,770 | 30,364 | 10,227 | 15164 | 3,168 | 100890 | | 5 | 105,850 | 5,908 | 68,731 | 18,746 | 1371 | 3,129 | 203735 | | 6 | 41,273 | 4,026 | 14,666 | 5,833 | 879 | 1,752 | 68429 | | 7 | 29,497 | 4,031 | 71,552 | 11,783 | 7855 | 3,469 | 128186 | | 8 | 33,559 | 9,209 | 49,167 | 9,153 | 26807 | 6,828 | 134725 | | 9 | 1,874 | 613 | 5,424 | 455 | 2994 | 793 | 12153 | | 10 | 27,405 | 32,060 | 41,063 | 4,701 | 1959 | 2,937 | 110125 | | 11 | 45,094 | 19,076 | 32,229 | 6,740 | 3330 | 2,565 | 109035 | | 12 | 11,564 | 15,879 | 12,533 | 6,064 | 5166 | 1,580 | 52786 | | 13 | 2,328 | 3,866 | 58 | 71 | 118 | 181 | 6623 | | 14 | 10,834 | 6,979 | 283 | 133 | 362 | 1,684 | 20276 | | 15 | 1,920 | 3,172 | 41 | 104 | 13 | 76 | 5326 | | 16 | 4,855 | 9,515 | 375 | 374 | 123 | 708 | 15950 | | 17 | 198,404 | 74,002 | 12,925 | 10,572 | 4271 | 11,224 | 311398 | | 18 | 59,772 | 33,429 | 3,314 | 4,090 | 572 | 3,881 | 105058 | | U.S. | 883,814 | 270,800 | 424,427 | 145,890 | 137,794 | 59,051 | 1,921,776 |
Table A6. Mean annual water supply of the contiguous U.S. by state and NLCD cover type, $m^3 \times 10^{-6}$. | State | Forest | Range | Agriculture | Developed | Riparian | Other | Total | |-------|--------|--------|-------------|-----------|----------|-------|--------| | AL | 41,606 | 10,210 | 13,580 | 5,800 | 6250 | 1,853 | 79298 | | AZ | 1,335 | 2,622 | 36 | 90 | 12 | 84 | 4178 | | AR | 29,703 | 2,797 | 22,276 | 3,861 | 5676 | 1,631 | 65944 | | CA | 58,537 | 33,275 | 3,180 | 4,101 | 508 | 3,924 | 103526 | | CO | 11,370 | 6,234 | 735 | 207 | 506 | 1,854 | 20904 | | CT | 4,737 | 144 | 636 | 1,894 | 762 | 255 | 8428 | | DE | 228 | 44 | 817 | 405 | 451 | 93 | 2039 | | DC | 10 | 0 | 0 | 82 | 1 | 2 | 96 | | FL | 9,114 | 5,538 | 6,308 | 6,881 | 14648 | 1,688 | 44177 | | GA | 31,015 | 6,271 | 10,899 | 7,244 | 8415 | 1,294 | 65138 | | ID | 32,131 | 18,588 | 1,720 | 372 | 388 | 787 | 53986 | | IL | 7,730 | 348 | 32,135 | 5,839 | 819 | 865 | 47735 | | IN | 8,972 | 694 | 21,740 | 3,878 | 498 | 485 | 36266 | | IA | 2,935 | 1,765 | 26,466 | 2,614 | 677 | 386 | 34842 | | KS | 1,665 | 7,129 | 11,665 | 1,513 | 258 | 327 | 22557 | | KY | 27,438 | 2,324 | 17,338 | 3,906 | 545 | 1,122 | 52673 | | LA | 13,301 | 5,967 | 15,204 | 4,641 | 18587 | 5,044 | 62743 | | ME | 35,586 | 4,650 | 1,902 | 1,767 | 6399 | 2,934 | 53239 | | MD | 3,563 | 182 | 3,059 | 1,919 | 955 | 246 | 9924 | | MA | 6,547 | 180 | 774 | 2,995 | 1486 | 492 | 12473 | | MI | 15,333 | 2,308 | 11,289 | 4,740 | 8275 | 1,206 | 43151 | | MN | 7,840 | 1,586 | 11,535 | 1,935 | 6800 | 1,906 | 31602 | | MS | 26,197 | 8,834 | 16,928 | 4,373 | 9908 | 1,634 | 67873 | | МО | 24,140 | 1,190 | 30,785 | 4,294 | 1247 | 972 | 62629 | | MT | 26,585 | 16,430 | 2,109 | 351 | 419 | 1,550 | 47442 | | NE | 368 | 4,844 | 6,551 | 678 | 295 | 150 | 12886 | | NV | 1,597 | 8,202 | 93 | 75 | 66 | 272 | 10304 | | NH | 12,438 | 487 | 577 | 1,119 | 967 | 560 | 16147 | | NJ | 2,996 | 242 | 1,463 | 3,145 | 2021 | 376 | 10244 | | NM | 1,690 | 2,669 | 89 | 47 | 22 | 53 | 4570 | | NY | 41,543 | 2,742 | 13,732 | 5,675 | 4844 | 2,468 | 71004 | | NC | 29,166 | 4,537 | 11,119 | 6,117 | 6704 | 1,029 | 58671 | | ND | 93 | 1,140 | 3,791 | 271 | 296 | 218 | 5810 | | ОН | 13,188 | 829 | 19,450 | 5,994 | 337 | 545 | 40342 | | ОК | 10,417 | 7,913 | 8,767 | 2,021 | 234 | 807 | 30159 | | OR | 72,364 | 24,363 | 6,848 | 4,488 | 1264 | 2,737 | 112063 | | PA | 39,509 | 1,345 | 14,160 | 7,827 | 1062 | 1,080 | 64984 | | RI | 759 | 29 | 61 | 421 | 196 | 67 | 1535 | | SC | 12,243 | 3,405 | 4,591 | 2,991 | 6011 | 1,048 | 30289 | | SD | 273 | 2,705 | 2,615 | 205 | 150 | 202 | 6151 | | TN | 34,175 | 3,972 | 18,210 | 6,180 | 1740 | 1,539 | 65814 | | TX | 13,342 | 19,863 | 15,604 | 6,644 | 5432 | 1,631 | 62516 | | UT | 4,509 | 3,008 | 244 | 285 | 60 | 612 | 8716 | | VT | 11,893 | 311 | 1,909 | 826 | 706 | 529 | 16175 | | VA | 25,652 | 1,970 | 9,060 | 4,137 | 1969 | 645 | 43432 | |------|---------|---------|---------|---------|---------|--------|-----------| | WA | 74,505 | 22,729 | 4,073 | 5,548 | 2366 | 6,940 | 116161 | | WV | 27,135 | 514 | 2,706 | 2,257 | 54 | 488 | 33154 | | WI | 16,446 | 1,239 | 15,367 | 3,152 | 6037 | 1,591 | 43834 | | WY | 9,896 | 12,433 | 231 | 88 | 472 | 831 | 23951 | | U.S. | 883,814 | 270,800 | 424,427 | 145,890 | 137,794 | 59,051 | 1,921,776 | Table A7. Mean annual water supply of the contiguous U.S. by region and LandFire/PHYS cover type, $m^3 \times 10^{-9}$. | Region | Forest | Rangeland | Agriculture | Developed | Riparian | Other | Total | |---------|--------|-----------|-------------|-----------|----------|-------|-------| | East | 165 | 1 | 32 | 39 | 19 | 9.8 | 266 | | South | 340 | 7 | 142 | 90 | 70 | 20.4 | 669 | | Midwest | 101 | 3 | 159 | 49 | 21 | 8.4 | 340 | | Plains | 30 | 27 | 50 | 21 | 9 | 3.6 | 140 | | West | 325 | 97 | 17 | 20 | 17 | 29.4 | 506 | | U.S. | 961 | 135 | 400 | 219 | 136 | 72 | 1922 | Table A8. Mean annual water supply of the contiguous U.S. by WRR and LandFire/PHYS cover type, $m^3 \times 10^{-6}$. | WRR | Forest | Rangeland | Agriculture | Developed | Riparian | Other | Total | |------|---------|-----------|-------------|-----------|----------|--------|-----------| | 1 | 70,810 | 372 | 3,237 | 10,938 | 9604 | 4,393 | 99353 | | 2 | 78,542 | 647 | 23,218 | 24,806 | 5772 | 4,350 | 137335 | | 3 | 153,737 | 5,592 | 45,552 | 48,836 | 39124 | 7,551 | 300392 | | 4 | 40,227 | 1,152 | 27,770 | 14,487 | 13942 | 3,312 | 100890 | | 5 | 105,407 | 496 | 66,707 | 24,353 | 3103 | 3,669 | 203735 | | 6 | 43,006 | 248 | 14,429 | 7,773 | 1054 | 1,918 | 68429 | | 7 | 32,053 | 1,031 | 64,841 | 20,582 | 6042 | 3,638 | 128186 | | 8 | 37,969 | 564 | 47,830 | 14,844 | 26415 | 7,103 | 134725 | | 9 | 2,319 | 419 | 4,684 | 1,349 | 2539 | 841 | 12152 | | 10 | 29,317 | 23,205 | 40,004 | 9,275 | 3016 | 5,308 | 110125 | | 11 | 46,070 | 10,806 | 33,051 | 12,636 | 3751 | 2,721 | 109035 | | 12 | 15,916 | 7,080 | 12,725 | 9,645 | 5800 | 1,619 | 52786 | | 13 | 3,054 | 3,023 | 57 | 120 | 103 | 266 | 6623 | | 14 | 11,495 | 5,439 | 191 | 287 | 367 | 2,497 | 20276 | | 15 | 2,011 | 2,708 | 48 | 128 | 143 | 289 | 5326 | | 16 | 5,721 | 8,013 | 366 | 509 | 201 | 1,141 | 15950 | | 17 | 217,644 | 41,188 | 12,087 | 13,201 | 12292 | 14,985 | 311398 | | 18 | 65,858 | 22,853 | 2,755 | 5,052 | 2564 | 5,976 | 105058 | | U.S. | 961,156 | 134,835 | 399,554 | 218,821 | 135,833 | 71,577 | 1,921,775 | Table A9. Mean annual water supply of the contiguous U.S. by state and LandFire/PHYS cover type, $\rm m^3~x~10^{-6}$. | State | Forest | Rangeland | Agriculture | Developed | Riparian | Other | Total | |-------|--------|-----------|-------------|-----------|----------|-------|--------| | AL | 45,828 | 879 | 13,240 | 9,790 | 7402 | 2,158 | 79298 | | AZ | 1,427 | 2,256 | 41 | 111 | 113 | 231 | 4178 | | AR | 30,526 | 421 | 22,060 | 6,059 | 5182 | 1,697 | 65944 | | CA | 64,772 | 22,451 | 2,638 | 5,034 | 2484 | 6,146 | 103526 | | СО | 12,594 | 4,678 | 596 | 476 | 321 | 2,239 | 20904 | | CT | 4,729 | 5 | 369 | 2,356 | 731 | 238 | 8428 | | DE | 390 | 27 | 735 | 549 | 211 | 127 | 2039 | | DC | 9 | 0 | 0 | 83 | 0 | 4 | 96 | | FL | 15,942 | 764 | 6,014 | 9,460 | 10394 | 1,603 | 44177 | | GA | 35,818 | 635 | 9,560 | 11,537 | 6190 | 1,398 | 65138 | | ID | 33,467 | 13,941 | 1,761 | 664 | 1286 | 2,867 | 53986 | | IL | 7,422 | 250 | 31,783 | 6,443 | 831 | 1,006 | 47735 | | IN | 8,708 | 77 | 21,252 | 4,992 | 673 | 563 | 36266 | | IA | 3,529 | 303 | 21,738 | 8,033 | 854 | 385 | 34842 | | KS | 1,387 | 3,973 | 13,421 | 2,714 | 738 | 324 | 22557 | | KY | 27,745 | 138 | 17,704 | 5,003 | 851 | 1,232 | 52673 | | LA | 16,480 | 362 | 14,511 | 7,407 | 18872 | 5,111 | 62743 | | ME | 39,680 | 285 | 1,479 | 2,561 | 6291 | 2,943 | 53238 | | MD | 3,657 | 58 | 2,559 | 2,813 | 478 | 358 | 9924 | | MA | 6,645 | 13 | 493 | 3,550 | 1294 | 478 | 12473 | | MI | 16,540 | 815 | 10,669 | 6,201 | 7619 | 1,306 | 43151 | | MN | 9,971 | 472 | 9,296 | 4,508 | 5361 | 1,993 | 31602 | | MS | 30,142 | 732 | 16,522 | 8,748 | 9865 | 1,863 | 67873 | | МО | 23,281 | 517 | 30,690 | 5,885 | 1287 | 970 | 62629 | | MT | 27,833 | 12,095 | 1,519 | 1,195 | 1223 | 3,578 | 47442 | | NE | 338 | 3,938 | 6,440 | 1,487 | 528 | 156 | 12886 | | NV | 2,247 | 7,213 | 82 | 114 | 120 | 527 | 10304 | | NH | 12,808 | 61 | 361 | 1,481 | 883 | 553 | 16147 | | NJ | 3,730 | 88 | 992 | 3,886 | 999 | 550 | 10244 | | NM | 1,979 | 2,195 | 107 | 83 | 66 | 140 | 4570 | | NY | 41,451 | 406 | 11,265 | 8,997 | 6375 | 2,511 | 71004 | | NC | 32,546 | 2,205 | 8,803 | 9,920 | 4150 | 1,046 | 58671 | | ND | 63 | 970 | 3,370 | 869 | 277 | 261 | 5810 | | ОН | 12,683 | 32 | 18,930 | 7,255 | 863 | 580 | 40342 | | ОК | 10,625 | 5,145 | 8,337 | 4,507 | 669 | 876 | 30159 | | OR | 81,808 | 11,503 | 6,542 | 5,850 | 3976 | 2,385 | 112063 | | PA | 39,365 | 109 | 11,743 | 11,235 | 1059 | 1,474 | 64984 | | RI | 768 | 1 | 38 | 475 | 186 | 67 | 1535 | | SC | 15,872 | 277 | 4,431 | 4,641 | 4029 | 1,039 | 30289 | | SD | 274 | 2,392 | 2,485 | 616 | 138 | 246 | 6151 | | TN | 35,425 | 223 | 18,579 | 8,122 | 1758 | 1,707 | 65814 | | TX | 17,565 | 10,301 | 16,001 | 10,795 | 6156 | 1,697 | 62516 | | UT | 4,487 | 2,533 | 233 | 390 | 118 | 956 | 8716 | | VT | 12,151 | 9 | 1,672 | 1,226 | 589 | 528 | 16174 | | VA | 26,609 | 555 | 8,235 | 5,860 | 1256 | 918 | 43432 | |------|---------|---------|---------|---------|---------|--------|-----------| | WA | 81,845 | 10,397 | 3,733 | 6,254 | 6307 | 7,626 | 116161 | | WV | 26,772 | 124 | 2,086 | 3,029 | 499 | 644 | 33154 | | WI | 18,867 | 243 | 14,217 | 5,333 | 3586 | 1,588 | 43834 | | WY | 12,355 | 7,767 | 223 | 225 | 697 | 2,684 | 23951 | | U.S. | 961,156 | 134,835 | 399,554 | 218,821 | 135,833 | 71,577 | 1,921,775 | Figure A2. Water yield by state and NLCD cover class # **B. Percent of Mean Annual 1981-2010 Water Supply** Table B1. Percent of mean annual water supply of the contiguous U.S. by region and federal agency.* | Region | FS | BLM | NPS | Other fed | S&P | |---------|------|-----|-----|-----------|------| | East | 2.8 | 0.0 | 0.1 | 0.6 | 96.5 | | South | 8.4 | 0.0 | 8.0 | 2.2 | 88.6 | | Midwest | 6.2 | 0.0 | 0.2 | 0.8 | 92.8 | | Plains | 2.5 | 0.0 | 0.2 | 1.7 | 95.6 | | West | 49.1 | 6.2 | 6.5 | 1.1 | 37.2 | | U.S. | 17.5 | 1.6 | 2.0 | 1.4 | 77.4 | ^{*} Federal land designations taken from the 2005 Federal Lands of the United States database of the National Atlas of the U.S. Table B2. Percent of mean annual water supply of the contiguous U.S. by WRR and federal agency.* | WRR | FS | BLM | NPS | Other fed | S&P | |------|------|------|-----|-----------|------| | 1 | 4.5 | 0.0 | 0.0 | 0.4 | 95.1 | | 2 | 3.6 | 0.0 | 0.5 | 0.8 | 95.0 | | 3 | 5.7 | 0.0 | 0.6 | 2.4 | 91.3 | | 4 | 8.4 | 0.0 | 0.2 | 0.6 | 90.8 | | 5 | 7.7 | 0.0 | 0.3 | 1.1 | 90.8 | | 6 | 19.7 | 0.0 | 3.0 | 3.3 | 74.0 | | 7 | 2.6 | 0.0 | 0.2 | 0.9 | 96.3 | | 8 | 4.1 | 0.0 | 0.0 | 2.1 | 93.7 | | 9 | 11.2 | 0.0 | 0.5 | 1.0 | 87.4 | | 10 | 18.6 | 1.7 | 5.6 | 0.9 | 73.2 | | 11 | 10.0 | 0.0 | 0.4 | 2.0 | 87.6 | | 12 | 3.9 | 0.0 | 0.3
| 1.6 | 94.3 | | 13 | 43.0 | 6.4 | 2.3 | 1.8 | 46.6 | | 14 | 65.8 | 14.2 | 1.8 | 0.3 | 17.9 | | 15 | 37.2 | 16.1 | 2.1 | 3.3 | 41.2 | | 16 | 40.2 | 36.5 | 0.3 | 3.6 | 19.3 | | 17 | 48.8 | 4.9 | 6.5 | 1.0 | 38.8 | | 18 | 49.4 | 4.1 | 5.4 | 1.0 | 40.1 | | U.S. | 17.5 | 1.6 | 2.0 | 1.4 | 77.4 | ^{*} Federal land designations taken from the 2005 Federal Lands of the United States database of the National Atlas of the U.S. Table B3. Percent of mean annual water supply of the contiguous U.S. by state and federal agency.* | State | FS | BLM | NPS | Other fed | S&P | |-------|------|------|-----|-----------|------| | AL | 4.1 | 0.0 | 0.1 | 1.3 | 94.5 | | AZ | 35.0 | 10.2 | 2.2 | 2.9 | 49.7 | | AR | 11.2 | 0.0 | 0.3 | 2.1 | 86.4 | | CA | 50.0 | 3.9 | 5.2 | 0.9 | 40.0 | | CO | 68.2 | 7.4 | 3.5 | 0.3 | 20.7 | | CT | 0.0 | 0.0 | 0.0 | 0.1 | 99.9 | | DE | 0.0 | 0.0 | 0.0 | 1.9 | 98.1 | | DC | 0.0 | 0.0 | 7.6 | 3.6 | 88.8 | | FL | 4.5 | 0.0 | 3.6 | 3.5 | 88.4 | | GA | 8.5 | 0.0 | 0.1 | 3.6 | 87.8 | | ID | 71.6 | 6.6 | 0.4 | 0.6 | 20.8 | | IL | 3.7 | 0.0 | 0.0 | 0.7 | 95.6 | | IN | 3.3 | 0.0 | 0.0 | 1.2 | 95.5 | | IA | 0.0 | 0.0 | 0.0 | 0.6 | 99.4 | | KS | 0.1 | 0.0 | 0.0 | 1.1 | 98.8 | | KY | 8.3 | 0.0 | 0.4 | 1.9 | 89.4 | | LA | 3.0 | 0.0 | 0.1 | 2.7 | 94.2 | | ME | 0.4 | 0.0 | 0.0 | 0.3 | 99.2 | | MD | 0.0 | 0.0 | 0.9 | 1.6 | 97.5 | | MA | 0.0 | 0.0 | 0.0 | 1.0 | 99.0 | | MI | 13.7 | 0.0 | 0.2 | 0.7 | 85.4 | | MN | 10.3 | 0.0 | 0.5 | 1.0 | 88.2 | | MS | 7.8 | 0.0 | 0.0 | 1.3 | 90.8 | | MO | 7.8 | 0.0 | 0.3 | 0.9 | 90.9 | | MT | 60.6 | 2.4 | 7.9 | 0.6 | 28.3 | | NE | 0.4 | 0.0 | 0.1 | 0.4 | 99.1 | | NV | 21.5 | 57.9 | 0.4 | 6.5 | 13.7 | | NH | 18.8 | 0.0 | 0.0 | 0.3 | 80.9 | | NJ | 0.0 | 0.0 | 1.1 | 2.2 | 96.8 | | NM | 33.7 | 12.1 | 0.4 | 2.5 | 51.2 | | NY | 0.1 | 0.0 | 0.0 | 0.6 | 99.3 | | NC | 17.3 | 0.0 | 1.9 | 2.4 | 78.5 | | ND | 2.2 | 0.0 | 0.1 | 1.7 | 96.0 | | ОН | 3.8 | 0.0 | 0.1 | 0.4 | 95.8 | | OK | 2.7 | 0.0 | 0.0 | 3.0 | 94.2 | | OR | 43.0 | 10.2 | 0.5 | 0.3 | 46.0 | | PA | 2.9 | 0.0 | 0.2 | 0.4 | 96.6 | | RI | 0.0 | 0.0 | 0.0 | 0.1 | 99.9 | | SC | 8.3 | 0.0 | 0.2 | 2.1 | 89.4 | | SD | 6.3 | 0.4 | 0.4 | 1.3 | 91.6 | | TN | 4.6 | 0.0 | 1.8 | 3.3 | 90.4 | | TX | 3.4 | 0.0 | 0.3 | 1.5 | 94.8 | | UT | 56.2 | 16.2 | 1.6 | 1.0 | 25.0 | | VT | 13.9 | 0.0 | 0.0 | 0.7 | 85.4 | | VA | 12.8 | 0.0 | 1.2 | 1.7 | 84.3 | |------|------|-----|------|-----|------| | WA | 38.1 | 0.1 | 13.4 | 1.9 | 46.6 | | wv | 15.1 | 0.0 | 0.5 | 0.4 | 83.9 | | WI | 6.2 | 0.0 | 0.3 | 0.7 | 92.8 | | WY | 51.8 | 5.5 | 26.1 | 0.8 | 15.7 | | U.S. | 17.5 | 1.6 | 2.0 | 1.4 | 77.4 | ^{*} Federal land designations taken from the 2005 Federal Lands of the United States database of the National Atlas of the U.S. Table B4. Percent of mean annual water supply of the contiguous U.S. by region and NLCD cover type. | Region | Forest | Range | Agriculture | Developed | Riparian | Other | |---------|--------|-------|-------------|-----------|----------|-------| | East | 60.0 | 3.9 | 14.7 | 10.5 | 7.5 | 3.4 | | South | 45.8 | 8.4 | 22.1 | 8.7 | 12.0 | 2.8 | | Midwest | 28.4 | 2.9 | 49.6 | 9.5 | 7.3 | 2.3 | | Plains | 18.7 | 31.1 | 35.0 | 8.1 | 4.8 | 2.4 | | West | 58.2 | 29.8 | 3.8 | 3.1 | 1.2 | 3.9 | | U.S. | 46.0 | 14.1 | 22.1 | 7.6 | 7.2 | 3.1 | Table B5. Percent of mean annual water supply of the contiguous U.S. by WRR and NLCD cover type. | WRR | Forest | Range | Agriculture | Developed | Riparian | Other | |------|--------|-------|-------------|-----------|----------|-------| | 1 | 66.5 | 5.7 | 4.6 | 8.6 | 10.2 | 4.4 | | 2 | 56.4 | 2.3 | 19.9 | 13.1 | 5.7 | 2.6 | | 3 | 42.9 | 11.8 | 16.6 | 10.1 | 16.3 | 2.4 | | 4 | 36.9 | 4.7 | 30.1 | 10.1 | 15.0 | 3.1 | | 5 | 52.0 | 2.9 | 33.7 | 9.2 | 0.7 | 1.5 | | 6 | 60.3 | 5.9 | 21.4 | 8.5 | 1.3 | 2.6 | | 7 | 23.0 | 3.1 | 55.8 | 9.2 | 6.1 | 2.7 | | 8 | 24.9 | 6.8 | 36.5 | 6.8 | 19.9 | 5.1 | | 9 | 15.4 | 5.0 | 44.6 | 3.7 | 24.6 | 6.5 | | 10 | 24.9 | 29.1 | 37.3 | 4.3 | 1.8 | 2.7 | | 11 | 41.4 | 17.5 | 29.6 | 6.2 | 3.1 | 2.4 | | 12 | 21.9 | 30.1 | 23.7 | 11.5 | 9.8 | 3.0 | | 13 | 35.2 | 58.4 | 0.9 | 1.1 | 1.8 | 2.7 | | 14 | 53.4 | 34.4 | 1.4 | 0.7 | 1.8 | 8.3 | | 15 | 36.1 | 59.5 | 0.8 | 2.0 | 0.3 | 1.4 | | 16 | 30.4 | 59.7 | 2.4 | 2.3 | 0.8 | 4.4 | | 17 | 63.7 | 23.8 | 4.2 | 3.4 | 1.4 | 3.6 | | 18 | 56.9 | 31.8 | 3.2 | 3.9 | 0.5 | 3.7 | | U.S. | 46.0 | 14.1 | 22.1 | 7.6 | 7.2 | 3.1 | Table B6. Percent of mean annual water supply of the contiguous U.S. by state and NLCD cover type. | State | Forest | Range | Agriculture | Developed | Riparian | Other | |-------|--------|-------|-------------|-----------|----------|-------| | AL | 52.5 | 12.9 | 17.1 | 7.3 | 7.9 | 2.3 | | ΑZ | 31.9 | 62.7 | 0.9 | 2.1 | 0.3 | 2.0 | | AR | 45.0 | 4.2 | 33.8 | 5.9 | 8.6 | 2.5 | | CA | 56.5 | 32.1 | 3.1 | 4.0 | 0.5 | 3.8 | | СО | 54.4 | 29.8 | 3.5 | 1.0 | 2.4 | 8.9 | | СТ | 56.2 | 1.7 | 7.5 | 22.5 | 9.0 | 3.0 | | DE | 11.2 | 2.2 | 40.1 | 19.9 | 22.1 | 4.6 | | DC | 10.4 | 0.2 | 0.1 | 85.7 | 1.1 | 2.6 | | FL | 20.6 | 12.5 | 14.3 | 15.6 | 33.2 | 3.8 | | GA | 47.6 | 9.6 | 16.7 | 11.1 | 12.9 | 2.0 | | ID | 59.5 | 34.4 | 3.2 | 0.7 | 0.7 | 1.5 | | IL | 16.2 | 0.7 | 67.3 | 12.2 | 1.7 | 1.8 | | IN | 24.7 | 1.9 | 59.9 | 10.7 | 1.4 | 1.3 | | IA | 8.4 | 5.1 | 76.0 | 7.5 | 1.9 | 1.1 | | KS | 7.4 | 31.6 | 51.7 | 6.7 | 1.1 | 1.5 | | KY | 52.1 | 4.4 | 32.9 | 7.4 | 1.0 | 2.1 | | LA | 21.2 | 9.5 | 24.2 | 7.4 | 29.6 | 8.0 | | ME | 66.8 | 8.7 | 3.6 | 3.3 | 12.0 | 5.5 | | MD | 35.9 | 1.8 | 30.8 | 19.3 | 9.6 | 2.5 | | MA | 52.5 | 1.4 | 6.2 | 24.0 | 11.9 | 3.9 | | MI | 35.5 | 5.3 | 26.2 | 11.0 | 19.2 | 2.8 | | MN | 24.8 | 5.0 | 36.5 | 6.1 | 21.5 | 6.0 | | MS | 38.6 | 13.0 | 24.9 | 6.4 | 14.6 | 2.4 | | МО | 38.5 | 1.9 | 49.2 | 6.9 | 2.0 | 1.6 | | MT | 56.0 | 34.6 | 4.4 | 0.7 | 0.9 | 3.3 | | NE | 2.9 | 37.6 | 50.8 | 5.3 | 2.3 | 1.2 | | NV | 15.5 | 79.6 | 0.9 | 0.7 | 0.6 | 2.6 | | NH | 77.0 | 3.0 | 3.6 | 6.9 | 6.0 | 3.5 | | NJ | 29.2 | 2.4 | 14.3 | 30.7 | 19.7 | 3.7 | | NM | 37.0 | 58.4 | 1.9 | 1.0 | 0.5 | 1.2 | | NY | 58.5 | 3.9 | 19.3 | 8.0 | 6.8 | 3.5 | | NC | 49.7 | 7.7 | 19.0 | 10.4 | 11.4 | 1.8 | | ND | 1.6 | 19.6 | 65.2 | 4.7 | 5.1 | 3.8 | | ОН | 32.7 | 2.1 | 48.2 | 14.9 | 0.8 | 1.4 | | ОК | 34.5 | 26.2 | 29.1 | 6.7 | 0.8 | 2.7 | | OR | 64.6 | 21.7 | 6.1 | 4.0 | 1.1 | 2.4 | | PA | 60.8 | 2.1 | 21.8 | 12.0 | 1.6 | 1.7 | | RI | 49.5 | 1.9 | 4.0 | 27.4 | 12.8 | 4.4 | | SC | 40.4 | 11.2 | 15.2 | 9.9 | 19.8 | 3.5 | | SD | 4.4 | 44.0 | 42.5 | 3.3 | 2.4 | 3.3 | | TN | 51.9 | 6.0 | 27.7 | 9.4 | 2.6 | 2.3 | | TX | 21.3 | 31.8 | 25.0 | 10.6 | 8.7 | 2.6 | | UT | 51.7 | 34.5 | 2.8 | 3.3 | 0.7 | 7.0 | | VT | 73.5 | 1.9 | 11.8 | 5.1 | 4.4 | 3.3 | | VA | 59.1 | 4.5 | 20.9 | 9.5 | 4.5 | 1.5 | |------|------|------|------|-----|------|-----| | WA | 64.1 | 19.6 | 3.5 | 4.8 | 2.0 | 6.0 | | WV | 81.8 | 1.6 | 8.2 | 6.8 | 0.2 | 1.5 | | WI | 37.5 | 2.8 | 35.1 | 7.2 | 13.8 | 3.6 | | WY | 41.3 | 51.9 | 1.0 | 0.4 | 2.0 | 3.5 | | U.S. | 46.0 | 14.1 | 22.1 | 7.6 | 7.2 | 3.1 | Table B7. Percent of mean annual water supply of the contiguous U.S. by region and LandFire/PHYS cover type. | Region | Forest | Rangeland | Agriculture | Developed | Riparian | Other | |---------|--------|-----------|-------------|-----------|----------|-------| | East | 62.1 | 0.4 | 11.9 | 14.7 | 7.2 | 3.7 | | South | 50.8 | 1.1 | 21.2 | 13.4 | 10.5 | 3.1 | | Midwest | 29.7 | 0.8 | 46.6 | 14.3 | 6.2 | 2.5 | | Plains | 21.6 | 19.1 | 35.7 | 15.0 | 6.1 | 2.5 | | West | 64.2 | 19.2 | 3.5 | 4.0 | 3.3 | 5.8 | | U.S. | 50.0 | 7.0 | 20.8 | 11.4 | 7.1 | 3.7 | Table B8. Percent of mean annual water supply of the contiguous U.S. by WRR and LandFire/PHYS cover type. | WRR | Forest | Rangeland | Agriculture | Developed | Riparian | Other | |------|--------|-----------|-------------|-----------|----------|-------| | 1 | 71.3 | 0.4 | 3.3 | 11.0 | 9.7 | 4.4 | | 2 | 57.2 | 0.5 | 16.9 | 18.1 | 4.2 | 3.2 | | 3 | 51.2 | 1.9 | 15.2 | 16.3 | 13.0 | 2.5 | | 4 | 39.9 | 1.1 | 27.5 | 14.4 | 13.8 | 3.3 | | 5 | 51.7 | 0.2 | 32.7 | 12.0 | 1.5 | 1.8 | | 6 | 62.8 | 0.4 | 21.1 | 11.4 | 1.5 | 2.8 | | 7 | 25.0 | 0.8 | 50.6 | 16.1 | 4.7 | 2.8 | | 8 | 28.2 | 0.4 | 35.5 | 11.0 | 19.6 | 5.3 | | 9 | 19.1 | 3.5 | 38.5 | 11.1 | 20.9 | 6.9 | | 10 | 26.6 | 21.1 | 36.3 | 8.4 | 2.7 | 4.8 | | 11 | 42.3 | 9.9 | 30.3 | 11.6 | 3.4 | 2.5 | | 12 | 30.2 | 13.4 | 24.1 | 18.3 | 11.0 | 3.1 | | 13 | 46.1 | 45.6 | 0.9 | 1.8 | 1.6 | 4.0 | | 14 | 56.7 | 26.8 | 0.9 | 1.4 | 1.8 | 12.3 | | 15 | 37.7 | 50.8 | 0.9 | 2.4 | 2.7 | 5.4 | | 16 | 35.9 | 50.2 | 2.3 | 3.2 | 1.3 | 7.2 | | 17 | 69.9 | 13.2 | 3.9 | 4.2 | 3.9 | 4.8 | | 18 | 62.7 | 21.8 | 2.6 | 4.8 | 2.4 | 5.7 | | U.S. | 50.0 | 7.0 | 20.8 | 11.4 | 7.1 | 3.7 | Table B9. Percent of mean annual water supply of the contiguous U.S. by state and LandFire/PHYS cover type. | State | Forest | Rangeland | Agriculture | Developed | Riparian | Other | |-------|--------|-----------|-------------|-----------|----------|-------| | AL | 57.8 | 1.1 | 16.7 | 12.3 | 9.3 | 2.7 | | ΑZ | 34.1 | 54.0 | 1.0 | 2.6 | 2.7 | 5.5 | | AR | 46.3 | 0.6 | 33.5 | 9.2 | 7.9 | 2.6 | | CA | 62.6 | 21.7 | 2.5 | 4.9 | 2.4 | 5.9 | | CO | 60.2 | 22.4 | 2.8 | 2.3 | 1.5 | 10.7 | | CT | 56.1 | 0.1 | 4.4 | 28.0 | 8.7 | 2.8 | | DE | 19.1 | 1.3 | 36.0 | 26.9 | 10.3 | 6.2 | | DC | 9.4 | 0.1 | 0.0 | 86.2 | 0.5 | 3.8 | | FL | 36.1 | 1.7 | 13.6 | 21.4 | 23.5 | 3.6 | | GA | 55.0 | 1.0 | 14.7 | 17.7 | 9.5 | 2.1 | | ID | 62.0 | 25.8 | 3.3 | 1.2 | 2.4 | 5.3 | | IL | 15.5 | 0.5 | 66.6 | 13.5 | 1.7 | 2.1 | | IN | 24.0 | 0.2 | 58.6 | 13.8 | 1.9 | 1.6 | | IA | 10.1 | 0.9 | 62.4 | 23.1 | 2.5 | 1.1 | | KS | 6.1 | 17.6 | 59.5 | 12.0 | 3.3 | 1.4 | | KY | 52.7 | 0.3 | 33.6 | 9.5 | 1.6 | 2.3 | | LA | 26.3 | 0.6 | 23.1 | 11.8 | 30.1 | 8.1 | | ME | 74.5 | 0.5 | 2.8 | 4.8 | 11.8 | 5.5 | | MD | 36.9 | 0.6 | 25.8 | 28.3 | 4.8 | 3.6 | | MA | 53.3 | 0.1 | 4.0 | 28.5 | 10.4 | 3.8 | | MI | 38.3 | 1.9 | 24.7 | 14.4 | 17.7 | 3.0 | | MN | 31.6 | 1.5 | 29.4 | 14.3 | 17.0 | 6.3 | | MS | 44.4 | 1.1 | 24.3 | 12.9 | 14.5 | 2.7 | | МО | 37.2 | 0.8 | 49.0 | 9.4 | 2.1 | 1.5 | | MT | 58.7 | 25.5 | 3.2 | 2.5 |
2.6 | 7.5 | | NE | 2.6 | 30.6 | 50.0 | 11.5 | 4.1 | 1.2 | | NV | 21.8 | 70.0 | 0.8 | 1.1 | 1.2 | 5.1 | | NH | 79.3 | 0.4 | 2.2 | 9.2 | 5.5 | 3.4 | | NJ | 36.4 | 0.9 | 9.7 | 37.9 | 9.8 | 5.4 | | NM | 43.3 | 48.0 | 2.3 | 1.8 | 1.4 | 3.1 | | NY | 58.4 | 0.6 | 15.9 | 12.7 | 9.0 | 3.5 | | NC | 55.5 | 3.8 | 15.0 | 16.9 | 7.1 | 1.8 | | ND | 1.1 | 16.7 | 58.0 | 15.0 | 4.8 | 4.5 | | ОН | 31.4 | 0.1 | 46.9 | 18.0 | 2.1 | 1.4 | | ОК | 35.2 | 17.1 | 27.6 | 14.9 | 2.2 | 2.9 | | OR | 73.0 | 10.3 | 5.8 | 5.2 | 3.5 | 2.1 | | PA | 60.6 | 0.2 | 18.1 | 17.3 | 1.6 | 2.3 | | RI | 50.1 | 0.1 | 2.5 | 31.0 | 12.1 | 4.3 | | SC | 52.4 | 0.9 | 14.6 | 15.3 | 13.3 | 3.4 | | SD | 4.5 | 38.9 | 40.4 | 10.0 | 2.3 | 4.0 | | TN | 53.8 | 0.3 | 28.2 | 12.3 | 2.7 | 2.6 | | TX | 28.1 | 16.5 | 25.6 | 17.3 | 9.8 | 2.7 | | UT | 51.5 | 29.1 | 2.7 | 4.5 | 1.3 | 11.0 | | VT | 75.1 | 0.1 | 10.3 | 7.6 | 3.6 | 3.3 | | VA | 61.3 | 1.3 | 19.0 | 13.5 | 2.9 | 2.1 | |------|------|------|------|------|-----|------| | WA | 70.5 | 9.0 | 3.2 | 5.4 | 5.4 | 6.6 | | WV | 80.7 | 0.4 | 6.3 | 9.1 | 1.5 | 1.9 | | WI | 43.0 | 0.6 | 32.4 | 12.2 | 8.2 | 3.6 | | WY | 51.6 | 32.4 | 0.9 | 0.9 | 2.9 | 11.2 | | U.S. | 50.0 | 7.0 | 20.8 | 11.4 | 7.1 | 3.7 | # C. Land Area 23 January 2016 Table C1. Land area of the contiguous U.S. by region and federal agency, km² x 10⁻³.* | Region | FS | BLM | NPS | Other fed | S&P | Total | |---------|-----|-----|-----|-----------|------|-------| | East | 9 | 0 | 1 | 3 | 434 | 447 | | South | 96 | 0 | 12 | 31 | 1240 | 1378 | | Midwest | 66 | 0 | 2 | 9 | 1095 | 1172 | | Plains | 38 | 1 | 6 | 19 | 1591 | 1655 | | West | 637 | 704 | 82 | 113 | 1513 | 3048 | | U.S. | 845 | 705 | 102 | 175 | 5874 | 7700 | ^{*} Federal land designations taken from the 2005 Federal Lands of the United States database of the National Atlas of the U.S. Table C2. Land area of the contiguous U.S. by WRR and federal agency, km².* | WRR | FS | BLM | NPS | Other fed | S&P | Total | |------|---------|---------|---------|-----------|-----------|-----------| | 1 | 4,904 | 0 | 14 | 636 | 142,889 | 148,443 | | 2 | 10,981 | 0 | 1,573 | 2,203 | 249,254 | 264,012 | | 3 | 29,948 | 0 | 6,714 | 15,939 | 625,982 | 678,583 | | 4 | 28,059 | 0 | 467 | 1,650 | 260,115 | 290,291 | | 5 | 28,129 | 0 | 1,141 | 4,491 | 388,014 | 421,775 | | 6 | 17,215 | 0 | 2,161 | 3,742 | 82,754 | 105,872 | | 7 | 10,849 | 0 | 754 | 4,032 | 475,813 | 491,447 | | 8 | 10,815 | 0 | 115 | 5,417 | 241,302 | 257,649 | | 9 | 9,763 | 1 | 318 | 1,809 | 138,344 | 150,234 | | 10 | 105,170 | 69,721 | 11,475 | 17,409 | 1,118,301 | 1,322,076 | | 11 | 36,702 | 2,368 | 1,080 | 9,821 | 592,170 | 642,141 | | 12 | 7,097 | 57 | 469 | 4,752 | 446,879 | 459,254 | | 13 | 35,076 | 46,886 | 5,755 | 15,330 | 237,195 | 340,243 | | 14 | 58,462 | 113,303 | 9,591 | 2,590 | 109,966 | 293,911 | | 15 | 61,526 | 90,196 | 13,048 | 22,427 | 173,403 | 360,599 | | 16 | 48,871 | 206,706 | 1,402 | 26,361 | 78,313 | 361,653 | | 17 | 239,981 | 117,018 | 15,415 | 14,003 | 316,565 | 702,981 | | 18 | 101,728 | 58,356 | 30,391 | 22,002 | 196,419 | 408,896 | | U.S. | 845,276 | 704,612 | 101,882 | 174,613 | 5,873,677 | 7,700,060 | ^{*} Federal land designations taken from the 2005 Federal Lands of the United States database of the National Atlas of the U.S. Table C3. Land area of the contiguous U.S. by state and federal agency, km².* | State | FS | BLM | NPS | Other fed | S&P | Total | |-------|--------|---------|--------|-----------|---------|---------| | AL | 5,160 | 0 | 63 | 1,733 | 126,247 | 133,203 | | AZ | 47,168 | 50,278 | 10,254 | 18,683 | 166,822 | 293,205 | | AR | 13,884 | 0 | 427 | 3,009 | 120,371 | 137,691 | | CA | 97,873 | 61,027 | 31,250 | 19,612 | 192,497 | 402,260 | | CO | 69,220 | 33,037 | 2,990 | 2,728 | 161,761 | 269,736 | | СТ | 0 | 0 | 0 | 14 | 12,442 | 12,456 | | DE | 0 | 0 | 0 | 64 | 4,725 | 4,789 | | DC | 0 | 0 | 12 | 6 | 139 | 156 | | FL | 5,170 | 0 | 6,355 | 3,733 | 122,934 | 138,193 | | GA | 7,175 | 0 | 101 | 5,258 | 138,818 | 151,353 | | ID | 86,756 | 47,611 | 1,998 | 4,268 | 75,791 | 216,424 | | IL | 3,574 | 0 | 0 | 925 | 141,202 | 145,701 | | IN | 2,546 | 0 | 36 | 994 | 90,138 | 93,714 | | IA | 0 | 0 | 7 | 641 | 145,199 | 145,846 | | KS | 520 | 0 | 47 | 1,768 | 210,788 | 213,124 | | KY | 8,209 | 0 | 368 | 1,889 | 94,058 | 104,525 | | LA | 3,775 | 0 | 79 | 3,205 | 109,393 | 116,452 | | ME | 314 | 0 | 8 | 238 | 78,709 | 79,269 | | MD | 0 | 0 | 202 | 369 | 22,266 | 22,837 | | MA | 0 | 0 | 3 | 201 | 18,852 | 19,057 | | MI | 18,838 | 0 | 292 | 1,026 | 122,114 | 142,270 | | MN | 17,959 | 0 | 714 | 2,043 | 194,229 | 214,945 | | MS | 9,492 | 0 | 15 | 1,607 | 112,200 | 123,314 | | МО | 11,978 | 0 | 463 | 1,672 | 166,462 | 180,575 | | MT | 76,677 | 30,984 | 5,029 | 6,034 | 260,715 | 379,439 | | NE | 2,252 | 0 | 194 | 1,089 | 196,671 | 200,206 | | NV | 25,180 | 194,933 | 2,712 | 25,149 | 38,310 | 286,284 | | NH | 3,300 | 0 | 0 | 66 | 20,347 | 23,713 | | NJ | 0 | 0 | 171 | 436 | 18,247 | 18,854 | | NM | 42,153 | 57,328 | 1,618 | 15,057 | 198,024 | 314,180 | | NY | 84 | 0 | 23 | 807 | 120,708 | 121,622 | | NC | 11,887 | 0 | 1,215 | 2,959 | 107,319 | 123,382 | | ND | 8,964 | 172 | 291 | 3,795 | 168,931 | 182,154 | | ОН | 3,456 | 0 | 140 | 379 | 101,831 | 105,805 | | ОК | 3,198 | 0 | 40 | 4,362 | 173,440 | 181,040 | | OR | 70,612 | 62,761 | 793 | 3,135 | 111,373 | 248,674 | | PA | 2,901 | 0 | 168 | 469 | 113,474 | 117,012 | | RI | 0 | 0 | 0 | 1 | 2,237 | 2,239 | | SC | 5,443 | 0 | 110 | 1,890 | 70,421 | 77,864 | | SD | 13,577 | 826 | 1,249 | 2,506 | 181,601 | 199,759 | | TN | 4,929 | 0 | 1,334 | 3,703 | 99,216 | 109,181 | | TX | 9,013 | 48 | 4,225 | 5,668 | 659,330 | 678,284 | | UT | 37,044 | 94,722 | 7,988 | 8,366 | 66,220 | 214,340 | | VT | 2,544 | 0 | 3 | 185 | 21,953 | 24,685 | | VA | 12,837 | 0 | 1,111 | 1,566 | 84,669 | 100,183 | | WA | 40,074 | 1,244 | 7,601 | 5,634 | 115,992 | 170,545 | |------|---------|---------|---------|---------|-----------|-----------| | WV | 7,579 | 0 | 352 | 229 | 54,530 | 62,690 | | WI | 8,021 | 0 | 352 | 1,007 | 134,157 | 143,536 | | WY | 43,938 | 69,641 | 9,479 | 4,435 | 125,803 | 253,297 | | U.S. | 845,276 | 704,612 | 101,882 | 174,613 | 5,873,677 | 7,700,060 | ^{*} Federal land designations taken from the 2005 Federal Lands of the United States database of the National Atlas of the U.S. Table C4. Land area of the contiguous U.S. by region and NLCD cover type, $km^2 \times 10^{-3}$. | Region | Forest | Range | Agriculture | Developed | Riparian | Other | Total | |---------|--------|-------|-------------|-----------|----------|-------|-------| | East | 258 | 17 | 75 | 49 | 33 | 15 | 447 | | South | 600 | 121 | 312 | 119 | 186 | 39 | 1378 | | Midwest | 296 | 37 | 607 | 103 | 99 | 31 | 1172 | | Plains | 134 | 810 | 550 | 85 | 44 | 32 | 1655 | | West | 699 | 1896 | 241 | 77 | 31 | 104 | 3048 | | U.S. | 1987 | 2882 | 1785 | 433 | 394 | 220 | 7700 | Table C5. Land area of the contiguous U.S. by WRR and NLCD cover type, km². | WRR | Forest | Range | Agriculture | Developed | Riparian | Other | Total | |------|-----------|-----------|-------------|-----------|----------|---------|-----------| | 1 | 97,980 | 8,612 | 7,143 | 12,960 | 15173 | 6,575 | 148,443 | | 2 | 145,007 | 6,295 | 56,620 | 34,163 | 15357 | 6,569 | 264,012 | | 3 | 264,771 | 81,273 | 122,871 | 66,203 | 126910 | 16,555 | 678,583 | | 4 | 99,327 | 13,522 | 92,594 | 29,069 | 47042 | 8,738 | 290,291 | | 5 | 205,187 | 11,687 | 155,905 | 39,898 | 2706 | 6,392 | 421,775 | | 6 | 61,313 | 6,383 | 24,569 | 9,288 | 1432 | 2,887 | 105,872 | | 7 | 98,801 | 16,737 | 289,012 | 42,046 | 30595 | 14,255 | 491,447 | | 8 | 67,497 | 17,930 | 93,310 | 17,140 | 49503 | 12,269 | 257,649 | | 9 | 15,009 | 11,095 | 83,657 | 6,190 | 26738 | 7,547 | 150,236 | | 10 | 119,438 | 687,864 | 423,696 | 42,358 | 25794 | 22,929 | 1,322,078 | | 11 | 134,520 | 276,101 | 180,631 | 30,942 | 9837 | 10,110 | 642,141 | | 12 | 65,155 | 216,493 | 111,885 | 36,073 | 21555 | 8,093 | 459,254 | | 13 | 38,097 | 284,178 | 5,512 | 5,062 | 2119 | 5,274 | 340,242 | | 14 | 83,450 | 180,029 | 7,620 | 2,564 | 3094 | 17,154 | 293,911 | | 15 | 62,771 | 275,101 | 5,888 | 7,980 | 1389 | 7,470 | 360,599 | | 16 | 56,682 | 263,998 | 10,149 | 4,808 | 2707 | 23,308 | 361,653 | | 17 | 270,762 | 312,905 | 72,368 | 20,204 | 8159 | 18,584 | 702,982 | | 18 | 101,502 | 211,596 | 41,584 | 25,703 | 3420 | 25,091 | 408,896 | | U.S. | 1,987,270 | 2,881,799 | 1,785,013 | 432,651 | 393,530 | 219,800 | 7,700,063 | 35 Table C6. Land area of the contiguous U.S. by state and NLCD cover type, km². | State | Forest | Range | Agriculture | Developed | Riparian | Other | Total | |-------|--------|---------|-------------|-----------|----------|--------|---------| | AL | 70,106 | 17,209 | 22,962 | 9,504 | 10365 | 3,058 | 133,203 | | ΑZ | 44,175 | 228,493 | 5,151 | 6,582 | 1198 | 7,605 | 293,204 | | AR | 62,931 | 6,077 | 45,486 | 8,128 | 11675 | 3,394 | 137,691 | | CA | 94,712 | 212,994 | 40,650 | 25,674 | 2981 | 25,247 | 402,260 | | CO | 77,136 | 136,967 | 38,215 | 7,531 | 4154 | 5,732 | 269,736 | | CT | 6,972 | 214 | 944 | 2,828 | 1118 | 379 | 12,456 | | DE | 557 | 112 | 2,030 | 852 | 1053 | 185 | 4,789 | | DC | 16 | 0 | 0 | 134 | 2 | 4 | 156 | | FL | 25,101 | 17,087 | 24,727 | 18,333 | 47354 | 5,592 | 138,193 | | GA | 66,679 | 16,192 | 27,220 | 14,909 | 23646 | 2,707 | 151,353 | | ID | 70,798 | 111,704 | 23,347 | 3,671 | 1995 | 4,910 | 216,424 | | IL | 21,931 | 1,046 | 100,911 | 16,820 | 2431 | 2,561 | 145,701 | | IN | 21,172 | 1,746 | 58,217 | 9,963 | 1404 | 1,211 | 93,714 | | IA | 10,079 | 7,038 | 113,778 | 10,804 | 2672 | 1,475 | 145,846 | | KS | 7,854 | 78,968 | 111,169 | 10,999 | 1856 | 2,276 | 213,124 | | KY | 54,518 | 4,690 | 34,250 | 7,742 | 1098 | 2,226 | 104,525 | | LA | 26,934 | 11,695 | 27,107 | 8,337 | 33420 | 8,958 | 116,452 | | ME | 52,764 | 7,096 | 2,960 | 2,575 | 9552 | 4,321 | 79,269 | | MD | 7,860 | 443 | 7,376 | 4,174 | 2430 | 553 | 22,837 | | MA | 9,974 | 281 | 1,208 | 4,544 | 2290 | 759 | 19,057 | | MI | 50,115 |
7,815 | 38,689 | 14,788 | 26977 | 3,887 | 142,270 | | MN | 42,324 | 9,612 | 97,584 | 12,299 | 41045 | 12,081 | 214,945 | | MS | 47,539 | 15,914 | 31,472 | 7,780 | 17624 | 2,984 | 123,314 | | MO | 66,404 | 3,626 | 91,529 | 12,451 | 3697 | 2,867 | 180,575 | | MT | 82,486 | 219,480 | 60,644 | 5,476 | 5955 | 5,399 | 379,441 | | NE | 3,984 | 107,993 | 74,063 | 7,263 | 4930 | 1,972 | 200,206 | | NV | 31,134 | 237,307 | 3,094 | 2,868 | 1818 | 10,063 | 286,284 | | NH | 17,942 | 715 | 936 | 1,796 | 1490 | 833 | 23,713 | | NJ | 5,517 | 465 | 2,718 | 5,624 | 3862 | 667 | 18,854 | | NM | 52,327 | 247,382 | 5,665 | 3,741 | 1166 | 3,899 | 314,180 | | NY | 67,346 | 4,669 | 26,668 | 10,285 | 8459 | 4,196 | 121,622 | | NC | 52,859 | 11,189 | 27,325 | 13,135 | 16652 | 2,221 | 123,382 | | ND | 3,037 | 56,187 | 100,611 | 7,232 | 8392 | 6,696 | 182,155 | | ОН | 33,086 | 2,098 | 53,282 | 14,958 | 951 | 1,430 | 105,805 | | ОК | 38,585 | 73,185 | 53,393 | 10,967 | 1033 | 3,876 | 181,040 | | OR | 90,256 | 123,072 | 19,976 | 6,519 | 2949 | 5,902 | 248,674 | | PA | 70,203 | 2,343 | 26,631 | 14,107 | 1814 | 1,914 | 117,012 | | RI | 1,083 | 43 | 89 | 640 | 284 | 99 | 2,239 | | SC | 29,331 | 9,370 | 12,643 | 7,286 | 16783 | 2,450 | 77,864 | | SD | 6,869 | 103,973 | 72,680 | 5,704 | 4265 | 6,267 | 199,759 | | TN | 54,861 | 6,425 | 31,679 | 10,387 | 3184 | 2,645 | 109,181 | | TX | 73,716 | 389,823 | 138,446 | 42,507 | 23088 | 10,703 | 678,283 | | UT | 54,627 | 122,851 | 7,377 | 3,603 | 1415 | 24,467 | 214,340 | | VT | 17,434 | 497 | 3,257 | 1,335 | 1139 | 1,024 | 24,685 | | VA | 58,881 | 4,619 | 21,326 | 9,362 | 4535 | 1,459 | 100,183 | | WA | 69,432 | 52,864 | 29,332 | 9,431 | 2864 | 6,622 | 170,545 | |------|-----------|-----------|-----------|---------|--------|---------|-----------| | WV | 50,724 | 1,025 | 5,550 | 4,394 | 86 | 911 | 62,690 | | WI | 51,240 | 4,042 | 53,044 | 10,419 | 19625 | 5,166 | 143,536 | | WY | 31,656 | 203,158 | 7,599 | 2,186 | 4752 | 3,945 | 253,297 | | U.S. | 1,987,270 | 2,881,799 | 1,785,013 | 432,651 | 393530 | 219,800 | 7,700,063 | Table C7. Land area of the contiguous U.S. by region and LandFire/PHYS cover type, $km^2 \times 10^{-3}$. | Region | Forest | Rangeland | Agriculture | Developed | Riparian | Other | Total | |---------|--------|-----------|-------------|-----------|----------|-------|-------| | East | 267 | 2 | 61 | 69 | 31 | 16 | 447 | | South | 683 | 16 | 297 | 187 | 153 | 41 | 1378 | | Midwest | 315 | 12 | 562 | 168 | 84 | 32 | 1172 | | Plains | 189 | 633 | 546 | 187 | 62 | 38 | 1655 | | West | 811 | 1611 | 220 | 139 | 67 | 201 | 3048 | | U.S. | 2265 | 2274 | 1686 | 750 | 397 | 328 | 7700 | Table C8. Land area of the contiguous U.S. by WRR and LandFire/PHYS cover type, km³. | WRR | Forest | Rangeland | Agriculture | Developed | Riparian | Other | Total | |------|-----------|-----------|-------------|-----------|----------|---------|-----------| | 1 | 105,238 | 537 | 5,132 | 16,595 | 14409 | 6,532 | 148,443 | | 2 | 147,516 | 1,363 | 48,563 | 47,602 | 10723 | 8,244 | 264,012 | | 3 | 331,894 | 12,676 | 112,557 | 109,886 | 94428 | 17,143 | 678,583 | | 4 | 109,763 | 3,559 | 85,740 | 41,108 | 40911 | 9,210 | 290,291 | | 5 | 203,601 | 972 | 151,707 | 51,456 | 6583 | 7,456 | 421,775 | | 6 | 64,002 | 387 | 24,194 | 12,391 | 1742 | 3,157 | 105,872 | | 7 | 107,951 | 5,529 | 259,902 | 79,089 | 24069 | 14,907 | 491,447 | | 8 | 76,238 | 1,138 | 90,788 | 28,136 | 48541 | 12,808 | 257,649 | | 9 | 18,112 | 8,816 | 71,975 | 20,616 | 22329 | 8,387 | 150,234 | | 10 | 126,804 | 605,890 | 399,709 | 114,229 | 40475 | 34,970 | 1,322,076 | | 11 | 142,336 | 224,223 | 185,400 | 63,824 | 15061 | 11,296 | 642,141 | | 12 | 114,398 | 129,736 | 114,291 | 66,696 | 25560 | 8,574 | 459,254 | | 13 | 58,741 | 252,759 | 5,684 | 8,790 | 5183 | 9,087 | 340,243 | | 14 | 91,052 | 152,748 | 6,214 | 5,815 | 5524 | 32,558 | 293,911 | | 15 | 74,959 | 229,974 | 6,648 | 10,649 | 9760 | 28,610 | 360,599 | | 16 | 68,143 | 241,099 | 10,002 | 8,007 | 2840 | 31,562 | 361,653 | | 17 | 303,389 | 251,083 | 70,494 | 30,715 | 19147 | 28,154 | 702,981 | | 18 | 120,438 | 151,585 | 36,896 | 34,379 | 9800 | 55,798 | 408,896 | | U.S. | 2,264,576 | 2,274,075 | 1,685,893 | 749,980 | 397,084 | 328,452 | 7,700,060 | 37 Table C9. Land area of the contiguous U.S. by state and LandFire/PHYS cover type, km². | Ctata | Forest | Dangaland | A griculture | Dovoloped | Dinarian | Othor | Total | |-------|---------|-----------|--------------|---------------------|----------|--------|---------| | State | Forest | Rangeland | Agriculture | Developed
16,310 | Riparian | Other | Total | | AL | 77,212 | 1,475 | 22,399 | 16,319 | 12217 | 3,580 | 133,203 | | AZ | 52,746 | 195,771 | 5,851 | 8,968 | 7309 | 22,560 | 293,205 | | AR | 64,807 | 919 | 45,060 | 12,762 | 10614 | 3,529 | 137,691 | | CA | 113,519 | 149,205 | 36,080 | 34,190 | 9797 | 59,468 | 402,260 | | CO | 85,607 | 120,601 | 33,456 | 18,297 | 3332 | 8,444 | 269,736 | | СТ | 6,958 | 7 | 549 | 3,515 | 1074 | 354 | 12,456 | | DE | 985 | 53 | 1,825 | 1,198 | 470 | 259 | 4,789 | | DC | 15 | 0 | 0 | 134 | 1 | 6 | 156 | | FL | 48,567 | 2,642 | 23,550 | 26,717 | 31431 | 5,287 | 138,193 | | GA | 80,017 | 1,680 | 24,274 | 25,608 | 16876 | 2,898 | 151,353 | | ID | 76,580 | 94,488 | 24,061 | 6,222 | 5202 | 9,871 | 216,424 | | IL | 21,007 | 758 | 99,821 | 18,711 | 2467 | 2,935 | 145,701 | | IN | 20,550 | 219 | 56,757 | 12,967 | 1808 | 1,413 | 93,714 | | IA | 12,353 | 1,462 | 95,616 | 31,701 | 3264 | 1,450 | 145,846 | | KS | 8,871 | 55,891 | 123,418 | 18,059 | 4581 | 2,304 | 213,124 | | KY | 55,175 | 275 | 34,965 | 9,937 | 1717 | 2,456 | 104,525 | | LA | 33,353 | 733 | 25,805 | 13,626 | 33839 | 9,097 | 116,452 | | ME | 59,102 | 418 | 2,331 | 3,736 | 9347 | 4,335 | 79,269 | | MD | 8,193 | 144 | 6,228 | 6,264 | 1187 | 821 | 22,837 | | MA | 10,117 | 21 | 773 | 5,404 | 2003 | 739 | 19,057 | | MI | 53,966 | 2,793 | 36,723 | 19,656 | 24933 | 4,199 | 142,270 | | MN | 52,319 | 3,977 | 80,532 | 31,742 | 33670 | 12,705 | 214,945 | | MS | 54,680 | 1,255 | 30,713 | 15,750 | 17509 | 3,407 | 123,314 | | МО | 63,819 | 1,527 | 91,382 | 17,170 | 3841 | 2,836 | 180,575 | | MT | 85,836 | 197,422 | 47,674 | 25,697 | 12397 | 10,413 | 379,439 | | NE | 4,520 | 94,158 | 72,262 | 17,879 | 9181 | 2,206 | 200,206 | | NV | 42,298 | 212,890 | 2,689 | 3,967 | 3157 | 21,284 | 286,284 | | NH | 18,484 | 78 | 591 | 2,378 | 1360 | 822 | 23,713 | | NJ | 6,925 | 171 | 1,850 | 6,994 | 1909 | 1,004 | 18,854 | | NM | 72,238 | 214,561 | 6,946 | 6,356 | 4063 | 10,017 | 314,180 | | NY | 67,373 | 698 | 22,041 | 16,492 | 10756 | 4,262 | 121,622 | | NC | 61,804 | 4,556 | 22,217 | 21,809 | 10764 | 2,231 | 123,382 | | ND | 1,365 | 48,330 | 87,870 | 26,541 | 9561 | 8,487 | 182,154 | | ОН | 31,834 | 76 | 51,823 | 18,303 | 2254 | 1,516 | 105,805 | | ОК | 39,108 | 56,127 | 50,532 | 26,519 | 4451 | 4,303 | 181,040 | | OR | 108,926 | 96,394 | 19,217 | 10,513 | 6448 | 7,176 | 248,674 | | PA | 69,811 | 193 | 22,197 | 20,338 | 1876 | 2,597 | 117,012 | | RI | 1,097 | 2 | 55 | 719 | 268 | 98 | 2,239 | | SC | 39,679 | 739 | 12,084 | 11,932 | 11037 | 2,392 | 77,864 | | SD | 7,008 | 92,842 | 70,037 | 17,643 | 4575 | 7,654 | 199,759 | | TN | 56,743 | 355 | 32,258 | 13,682 | 3213 | 2,931 | 109,181 | | TX | 127,948 | 285,728 | 141,859 | 80,146 | 29865 | 12,737 | 678,284 | | UT | 59,306 | 107,454 | 7,262 | 6,256 | 2626 | 31,436 | 214,340 | | VT | 17,819 | 15 | 2,876 | 1,980 | 975 | 1,021 | 24,685 | | VA | 61,103 | 1,295 | 19,427 | 13,414 | 2820 | 2,124 | 100,183 | | WA | 75,842 | 39,577 | 28,817 | 12,179 | 5967 | 8,162 | 170,545 | |------|-----------|-----------|-----------|---------|---------|---------|-----------| | WV | 50,131 | 231 | 4,340 | 5,904 | 899 | 1,185 | 62,690 | | WI | 59,069 | 817 | 49,180 | 17,826 | 11484 | 5,160 | 143,536 | | WY | 37,794 | 183,050 | 7,618 | 5,860 | 6691 | 12,284 | 253,297 | | U.S. | 2,264,576 | 2,274,075 | 1,685,893 | 749,980 | 397,084 | 328,452 | 7,700,060 | ## **D.** Percent of Land Area Table D1. Percent of land area of the contiguous U.S. by region and federal agency.* | Region | FS | BLM | NPS | Other fed | S&P | |---------|------|------|-----|-----------|------| | East | 2.0 | 0.0 | 0.1 | 0.6 | 97.2 | | South | 6.9 | 0.0 | 0.8 | 2.2 | 90.0 | | Midwest | 5.7 | 0.0 | 0.2 | 0.7 | 93.4 | | Plains | 2.3 | 0.1 | 0.4 | 1.2 | 96.1 | | West | 20.9 | 23.1 | 2.7 | 3.7 | 49.6 | | U.S. | 11.0 | 9.2 | 1.3 | 2.3 | 76.3 | ^{*} Federal land designations taken from the 2005 Federal Lands of the United States database of the National Atlas of the U.S. Table D2. Percent of land area of the contiguous U.S. by WRR and federal agency.* | WRR | FS | BLM | NPS | Other fed | S&P | |------|------|------|-----|-----------|------| | 1 | 3.3 | 0.0 | 0.0 | 0.4 | 96.3 | | 2 | 4.2 | 0.0 | 0.6 | 0.8 | 94.4 | | 3 | 4.4 | 0.0 | 1.0 | 2.3 | 92.2 | | 4 | 9.7 | 0.0 | 0.2 | 0.6 | 89.6 | | 5 | 6.7 | 0.0 | 0.3 | 1.1 | 92.0 | | 6 | 16.3 | 0.0 | 2.0 | 3.5 | 78.2 | | 7 | 2.2 | 0.0 | 0.2 | 0.8 | 96.8 | | 8 | 4.2 | 0.0 | 0.0 | 2.1 | 93.7 | | 9 | 6.5 | 0.0 | 0.2 | 1.2 | 92.1 | | 10 | 8.0 | 5.3 | 0.9 | 1.3 | 84.6 | | 11 | 5.7 | 0.4 | 0.2 | 1.5 | 92.2 | | 12 | 1.5 | 0.0 | 0.1 | 1.0 | 97.3 | | 13 | 10.3 | 13.8 | 1.7 | 4.5 | 69.7 | | 14 | 19.9 | 38.6 | 3.3 | 0.9 | 37.4 | | 15 | 17.1 | 25.0 | 3.6 | 6.2 | 48.1 | | 16 | 13.5 | 57.2 | 0.4 | 7.3 | 21.7 | | 17 | 34.1 | 16.6 | 2.2 | 2.0 | 45.0 | | 18 | 24.9 | 14.3 | 7.4 | 5.4 | 48.0 | | U.S. | 11.0 | 9.2 | 1.3 | 2.3 | 76.3 | ^{*} Federal land designations taken from the 2005 Federal Lands of the United States database of the National Atlas of the U.S. Table D3. Percent of land area of the contiguous U.S. by state and federal agency.* | State | FS | BLM | NPS | Other fed | S&P | |-------|------|------|-----|-----------|------| | AL | 3.9 | 0.0 | 0.0 | 1.3 | 94.8 | | AZ | 16.1 | 17.1 | 3.5 | 6.4 | 56.9 | | AR | 10.1 | 0.0 | 0.3 | 2.2 | 87.4 | | CA | 24.3 | 15.2 | 7.8 | 4.9 | 47.9 | | CO | 25.7 | 12.2 | 1.1 | 1.0 | 60.0 | | CT | 0.0 | 0.0 | 0.0 | 0.1 | 99.9 | | DE
 0.0 | 0.0 | 0.0 | 1.3 | 98.7 | | DC | 0.0 | 0.0 | 7.4 | 3.7 | 88.9 | | FL | 3.7 | 0.0 | 4.6 | 2.7 | 89.0 | | GA | 4.7 | 0.0 | 0.1 | 3.5 | 91.7 | | ID | 40.1 | 22.0 | 0.9 | 2.0 | 35.0 | | IL | 2.5 | 0.0 | 0.0 | 0.6 | 96.9 | | IN | 2.7 | 0.0 | 0.0 | 1.1 | 96.2 | | IA | 0.0 | 0.0 | 0.0 | 0.4 | 99.6 | | KS | 0.2 | 0.0 | 0.0 | 0.8 | 98.9 | | KY | 7.9 | 0.0 | 0.4 | 1.8 | 90.0 | | LA | 3.2 | 0.0 | 0.1 | 2.8 | 93.9 | | ME | 0.4 | 0.0 | 0.0 | 0.3 | 99.3 | | MD | 0.0 | 0.0 | 0.9 | 1.6 | 97.5 | | MA | 0.0 | 0.0 | 0.0 | 1.1 | 98.9 | | MI | 13.2 | 0.0 | 0.2 | 0.7 | 85.8 | | MN | 8.4 | 0.0 | 0.3 | 1.0 | 90.4 | | MS | 7.7 | 0.0 | 0.0 | 1.3 | 91.0 | | МО | 6.6 | 0.0 | 0.3 | 0.9 | 92.2 | | MT | 20.2 | 8.2 | 1.3 | 1.6 | 68.7 | | NE | 1.1 | 0.0 | 0.1 | 0.5 | 98.2 | | NV | 8.8 | 68.1 | 0.9 | 8.8 | 13.4 | | NH | 13.9 | 0.0 | 0.0 | 0.3 | 85.8 | | NJ | 0.0 | 0.0 | 0.9 | 2.3 | 96.8 | | NM | 13.4 | 18.2 | 0.5 | 4.8 | 63.0 | | NY | 0.1 | 0.0 | 0.0 | 0.7 | 99.2 | | NC | 9.6 | 0.0 | 1.0 | 2.4 | 87.0 | | ND | 4.9 | 0.1 | 0.2 | 2.1 | 92.7 | | OH | 3.3 | 0.0 | 0.1 | 0.4 | 96.2 | | OK | 1.8 | 0.0 | 0.0 | 2.4 | 95.8 | | OR | 28.4 | 25.2 | 0.3 | 1.3 | 44.8 | | PA | 2.5 | 0.0 | 0.1 | 0.4 | 97.0 | | RI | 0.0 | 0.0 | 0.0 | 0.1 | 99.9 | | SC | 7.0 | 0.0 | 0.1 | 2.4 | 90.4 | | SD | 6.8 | 0.4 | 0.6 | 1.3 | 90.9 | | TN | 4.5 | 0.0 | 1.2 | 3.4 | 90.9 | | TX | 1.3 | 0.0 | 0.6 | 0.8 | 97.2 | | UT | 17.3 | 44.2 | 3.7 | 3.9 | 30.9 | | VT | 10.3 | 0.0 | 0.0 | 0.8 | 88.9 | | VA | 12.8 | 0.0 | 1.1 | 1.6 | 84.5 | | WA | 23.5 | 0.7 | 4.5 | 3.3 | 68.0 | |------|------|------|-----|-----|------| | WV | 12.1 | 0.0 | 0.6 | 0.4 | 87.0 | | WI | 5.6 | 0.0 | 0.2 | 0.7 | 93.5 | | WY | 17.3 | 27.5 | 3.7 | 1.8 | 49.7 | | U.S. | 11.0 | 9.2 | 1.3 | 2.3 | 76.3 | ^{*} Federal land designations taken from the 2005 Federal Lands of the United States database of the National Atlas of the U.S. Table D4. Percent of land area of the contiguous U.S. by region and NLCD cover type. | Region | Forest | Rangeland | Agriculture | Developed | Riparian | Other | |---------|--------|-----------|-------------|-----------|----------|-------| | East | 57.7 | 3.8 | 16.7 | 10.9 | 7.5 | 3.3 | | South | 43.6 | 8.8 | 22.6 | 8.7 | 13.5 | 2.8 | | Midwest | 25.3 | 3.2 | 51.8 | 8.7 | 8.4 | 2.6 | | Plains | 8.1 | 49.0 | 33.3 | 5.1 | 2.6 | 1.9 | | West | 22.9 | 62.2 | 7.9 | 2.5 | 1.0 | 3.4 | | U.S. | 25.8 | 37.4 | 23.2 | 5.6 | 5.1 | 2.9 | Table D5. Percent of land area of the contiguous U.S. by WRR and NLCD cover type. | WRR | Forest | Range | Agriculture | Developed | Riparian | Other | |------|--------|-------|-------------|-----------|----------|-------| | 1 | 66.0 | 5.8 | 4.8 | 8.7 | 10.2 | 4.4 | | 2 | 54.9 | 2.4 | 21.4 | 12.9 | 5.8 | 2.5 | | 3 | 39.0 | 12.0 | 18.1 | 9.8 | 18.7 | 2.4 | | 4 | 34.2 | 4.7 | 31.9 | 10.0 | 16.2 | 3.0 | | 5 | 48.6 | 2.8 | 37.0 | 9.5 | 0.6 | 1.5 | | 6 | 57.9 | 6.0 | 23.2 | 8.8 | 1.4 | 2.7 | | 7 | 20.1 | 3.4 | 58.8 | 8.6 | 6.2 | 2.9 | | 8 | 26.2 | 7.0 | 36.2 | 6.7 | 19.2 | 4.8 | | 9 | 10.0 | 7.4 | 55.7 | 4.1 | 17.8 | 5.0 | | 10 | 9.0 | 52.0 | 32.0 | 3.2 | 2.0 | 1.7 | | 11 | 20.9 | 43.0 | 28.1 | 4.8 | 1.5 | 1.6 | | 12 | 14.2 | 47.1 | 24.4 | 7.9 | 4.7 | 1.8 | | 13 | 11.2 | 83.5 | 1.6 | 1.5 | 0.6 | 1.6 | | 14 | 28.4 | 61.3 | 2.6 | 0.9 | 1.1 | 5.8 | | 15 | 17.4 | 76.3 | 1.6 | 2.2 | 0.4 | 2.1 | | 16 | 15.7 | 73.0 | 2.8 | 1.3 | 0.7 | 6.4 | | 17 | 38.5 | 44.5 | 10.3 | 2.9 | 1.2 | 2.6 | | 18 | 24.8 | 51.7 | 10.2 | 6.3 | 0.8 | 6.1 | | U.S. | 25.8 | 37.4 | 23.2 | 5.6 | 5.1 | 2.9 | Table D6. Percent of land area of the contiguous U.S. by state and NLCD cover type. | State | Forest | Range | Agriculture | Developed | Riparian | Other | |-------|--------|-------|-------------|-----------|----------|-------| | AL | 52.6 | 12.9 | 17.2 | 7.1 | 7.8 | 2.3 | | AZ | 15.1 | 77.9 | 1.8 | 2.2 | 0.4 | 2.6 | | AR | 45.7 | 4.4 | 33.0 | 5.9 | 8.5 | 2.5 | | CA | 23.5 | 52.9 | 10.1 | 6.4 | 0.7 | 6.3 | | CO | 28.6 | 50.8 | 14.2 | 2.8 | 1.5 | 2.1 | | СТ | 56.0 | 1.7 | 7.6 | 22.7 | 9.0 | 3.0 | | DE | 11.6 | 2.3 | 42.4 | 17.8 | 22.0 | 3.9 | | DC | 10.4 | 0.2 | 0.1 | 85.7 | 1.1 | 2.6 | | FL | 18.2 | 12.4 | 17.9 | 13.3 | 34.3 | 4.0 | | GA | 44.1 | 10.7 | 18.0 | 9.9 | 15.6 | 1.8 | | ID | 32.7 | 51.6 | 10.8 | 1.7 | 0.9 | 2.3 | | IL | 15.1 | 0.7 | 69.3 | 11.5 | 1.7 | 1.8 | | IN | 22.6 | 1.9 | 62.1 | 10.6 | 1.5 | 1.3 | | IA | 6.9 | 4.8 | 78.0 | 7.4 | 1.8 | 1.0 | | KS | 3.7 | 37.1 | 52.2 | 5.2 | 0.9 | 1.1 | | KY | 52.2 | 4.5 | 32.8 | 7.4 | 1.1 | 2.1 | | LA | 23.1 | 10.0 | 23.3 | 7.2 | 28.7 | 7.7 | | ME | 66.6 | 9.0 | 3.7 | 3.2 | 12.1 | 5.5 | | MD | 34.4 | 1.9 | 32.3 | 18.3 | 10.6 | 2.4 | | MA | 52.3 | 1.5 | 6.3 | 23.8 | 12.0 | 4.0 | | MI | 35.2 | 5.5 | 27.2 | 10.4 | 19.0 | 2.7 | | MN | 19.7 | 4.5 | 45.4 | 5.7 | 19.1 | 5.6 | | MS | 38.6 | 12.9 | 25.5 | 6.3 | 14.3 | 2.4 | | МО | 36.8 | 2.0 | 50.7 | 6.9 | 2.0 | 1.6 | | MT | 21.7 | 57.8 | 16.0 | 1.4 | 1.6 | 1.4 | | NE | 2.0 | 53.9 | 37.0 | 3.6 | 2.5 | 1.0 | | NV | 10.9 | 82.9 | 1.1 | 1.0 | 0.6 | 3.5 | | NH | 75.7 | 3.0 | 3.9 | 7.6 | 6.3 | 3.5 | | NJ | 29.3 | 2.5 | 14.4 | 29.8 | 20.5 | 3.5 | | NM | 16.7 | 78.7 | 1.8 | 1.2 | 0.4 | 1.2 | | NY | 55.4 | 3.8 | 21.9 | 8.5 | 7.0 | 3.5 | | NC | 42.8 | 9.1 | 22.1 | 10.6 | 13.5 | 1.8 | | ND | 1.7 | 30.8 | 55.2 | 4.0 | 4.6 | 3.7 | | ОН | 31.3 | 2.0 | 50.4 | 14.1 | 0.9 | 1.4 | | ОК | 21.3 | 40.4 | 29.5 | 6.1 | 0.6 | 2.1 | | OR | 36.3 | 49.5 | 8.0 | 2.6 | 1.2 | 2.4 | | PA | 60.0 | 2.0 | 22.8 | 12.1 | 1.6 | 1.6 | | RI | 48.4 | 1.9 | 4.0 | 28.6 | 12.7 | 4.4 | | SC | 37.7 | 12.0 | 16.2 | 9.4 | 21.6 | 3.1 | | SD | 3.4 | 52.0 | 36.4 | 2.9 | 2.1 | 3.1 | | TN | 50.2 | 5.9 | 29.0 | 9.5 | 2.9 | 2.4 | | TX | 10.9 | 57.5 | 20.4 | 6.3 | 3.4 | 1.6 | | UT | 25.5 | 57.3 | 3.4 | 1.7 | 0.7 | 11.4 | | VT | 70.6 | 2.0 | 13.2 | 5.4 | 4.6 | 4.1 | | VA | 58.8 | 4.6 | 21.3 | 9.3 | 4.5 | 1.5 | | WA | 40.7 | 31.0 | 17.2 | 5.5 | 1.7 | 3.9 | |------|------|------|------|-----|------|-----| | WV | 80.9 | 1.6 | 8.9 | 7.0 | 0.1 | 1.5 | | WI | 35.7 | 2.8 | 37.0 | 7.3 | 13.7 | 3.6 | | WY | 12.5 | 80.2 | 3.0 | 0.9 | 1.9 | 1.6 | | U.S. | 25.8 | 37.4 | 23.2 | 5.6 | 5.1 | 2.9 | Table D7. Percent of land area of the contiguous U.S. by region and LandFire/PHYS cover type. | Region | Forest | Rangeland | Agriculture | Developed | Riparian | Other | |---------|--------|-----------|-------------|-----------|----------|-------| | East | 59.7 | 0.4 | 13.7 | 15.5 | 7.0 | 3.7 | | South | 49.6 | 1.2 | 21.6 | 13.6 | 11.1 | 3.0 | | Midwest | 26.9 | 1.0 | 47.9 | 14.3 | 7.1 | 2.7 | | Plains | 11.4 | 38.3 | 33.0 | 11.3 | 3.8 | 2.3 | | West | 26.6 | 52.9 | 7.2 | 4.5 | 2.2 | 6.6 | | U.S. | 29.4 | 29.5 | 21.9 | 9.7 | 5.2 | 4.3 | Table D8. Percent of land area of the contiguous U.S. by WRR and LandFire/PHYS cover type. | WRR | Forest | Rangeland | Agriculture | Developed | Riparian | Other | |------|--------|-----------|-------------|-----------|----------|-------| | 1 | 70.9 | 0.4 | 3.5 | 11.2 | 9.7 | 4.4 | | 2 | 55.9 | 0.5 | 18.4 | 18.0 | 4.1 | 3.1 | | 3 | 48.9 | 1.9 | 16.6 | 16.2 | 13.9 | 2.5 | | 4 | 37.8 | 1.2 | 29.5 | 14.2 | 14.1 | 3.2 | | 5 | 48.3 | 0.2 | 36.0 | 12.2 | 1.6 | 1.8 | | 6 | 60.5 | 0.4 | 22.9 | 11.7 | 1.6 | 3.0 | | 7 | 22.0 | 1.1 | 52.9 | 16.1 | 4.9 | 3.0 | | 8 | 29.6 | 0.4 | 35.2 | 10.9 | 18.8 | 5.0 | | 9 | 12.1 | 5.9 | 47.9 | 13.7 | 14.9 | 5.6 | | 10 | 9.6 | 45.8 | 30.2 | 8.6 | 3.1 | 2.6 | | 11 | 22.2 | 34.9 | 28.9 | 9.9 | 2.3 | 1.8 | | 12 | 24.9 | 28.2 | 24.9 | 14.5 | 5.6 | 1.9 | | 13 | 17.3 | 74.3 | 1.7 | 2.6 | 1.5 | 2.7 | | 14 | 31.0 | 52.0 | 2.1 | 2.0 | 1.9 | 11.1 | | 15 | 20.8 | 63.8 | 1.8 | 3.0 | 2.7 | 7.9 | | 16 | 18.8 | 66.7 | 2.8 | 2.2 | 0.8 | 8.7 | | 17 | 43.2 | 35.7 | 10.0 | 4.4 | 2.7 | 4.0 | | 18 | 29.5 | 37.1 | 9.0 | 8.4 | 2.4 | 13.6 | | U.S. | 29.4 | 29.5 | 21.9 | 9.7 | 5.2 | 4.3 | Table D9. Percent of land area of the contiguous U.S. by state and LandFire/PHYS cover type. 44 | State | Forest | Rangeland | Agriculture | Developed | Riparian | Other | |-------|--------|-----------|-------------|-----------|----------|-------| | AL | 58.0 | 1.1 | 16.8 | 12.3 | 9.2 | 2.7 | | ΑZ | 18.0 | 66.8 | 2.0 | 3.1 | 2.5 | 7.7 | | AR | 47.1 | 0.7 | 32.7 | 9.3 | 7.7 | 2.6 | | CA | 28.2 | 37.1 | 9.0 | 8.5 | 2.4 | 14.8 | | CO | 31.7 | 44.7 | 12.4 | 6.8 | 1.2 | 3.1 | | CT | 55.9 | 0.1 | 4.4 | 28.2 | 8.6 | 2.8 | | DE | 20.6 | 1.1 | 38.1 | 25.0 | 9.8 | 5.4 | | DC | 9.4 | 0.1 | 0.0 | 86.2 | 0.5 | 3.8 | | FL | 35.1 | 1.9 | 17.0 | 19.3 | 22.7 | 3.8 | | GA | 52.9 | 1.1 | 16.0 | 16.9 | 11.2 | 1.9 | | ID | 35.4 | 43.7 | 11.1 | 2.9 | 2.4 | 4.6 | | IL | 14.4 | 0.5 | 68.5 | 12.8 | 1.7 | 2.0 | | IN | 21.9 | 0.2 | 60.6 | 13.8 | 1.9 | 1.5 | | IA | 8.5 | 1.0 | 65.6 | 21.7 | 2.2 | 1.0 | | KS | 4.2 | 26.2 | 57.9 | 8.5 | 2.1 | 1.1 | | KY | 52.8 | 0.3 | 33.5 | 9.5 | 1.6 | 2.3 | | LA | 28.6 | 0.6 | 22.2 | 11.7 | 29.1 | 7.8 | | ME | 74.6 | 0.5 | 2.9 | 4.7 | 11.8 | 5.5 | | MD | 35.9 | 0.6 | 27.3 | 27.4 | 5.2 | 3.6 | | MA | 53.1 | 0.1 | 4.1 | 28.4 | 10.5 | 3.9 | | MI | 37.9 | 2.0 | 25.8 | 13.8 | 17.5 | 3.0 | | MN | 24.3 | 1.9 | 37.5 | 14.8 | 15.7 | 5.9 | | MS | 44.3 | 1.0 | 24.9 | 12.8 | 14.2 | 2.8 | | МО | 35.3 | 0.8 | 50.6 | 9.5 | 2.1 | 1.6 | | MT | 22.6 | 52.0 | 12.6 | 6.8 | 3.3 | 2.7 | | NE | 2.3 | 47.0 | 36.1 | 8.9 | 4.6 | 1.1 | | NV | 14.8 | 74.4 | 0.9 | 1.4 | 1.1 | 7.4 | | NH | 78.0 | 0.3 | 2.5 | 10.0 | 5.7 | 3.5 | | NJ | 36.7 | 0.9 | 9.8 | 37.1 | 10.1 | 5.3 | | NM | 23.0 | 68.3 | 2.2 | 2.0 | 1.3 | 3.2 | | NY | 55.4 | 0.6 | 18.1 | 13.6 | 8.8 | 3.5 | | NC | 50.1 | 3.7 | 18.0 | 17.7 | 8.7 | 1.8 | | ND | 0.7 | 26.5 | 48.2 | 14.6 | 5.2 | 4.7 | | ОН | 30.1 | 0.1 | 49.0 | 17.3 | 2.1 | 1.4 | | ОК | 21.6 | 31.0 | 27.9 | 14.6 | 2.5 | 2.4 | | OR | 43.8 | 38.8 | 7.7 | 4.2 | 2.6 | 2.9 | | PA | 59.7 | 0.2 | 19.0 | 17.4 | 1.6 | 2.2 | | RI | 49.0 | 0.1 | 2.5 | 32.1 | 12.0 | 4.4 | | SC | 51.0 | 0.9 | 15.5 | 15.3 | 14.2 | 3.1 | | SD | 3.5 | 46.5 | 35.1 | 8.8 | 2.3 | 3.8 | | TN | 52.0 | 0.3 | 29.5 | 12.5 | 2.9 | 2.7 | | TX | 18.9 | 42.1 | 20.9 | 11.8 | 4.4 | 1.9 | | UT | 27.7 | 50.1 | 3.4 | 2.9 | 1.2 | 14.7 | | VT | 72.2 | 0.1 | 11.7 | 8.0 | 3.9 | 4.1 | | VA | 61.0 | 1.3 | 19.4 | 13.4 | 2.8 | 2.1 | |
WA | 44.5 | 23.2 | 16.9 | 7.1 | 3.5 | 4.8 | |------|------|------|------|------|-----|-----| | WV | 80.0 | 0.4 | 6.9 | 9.4 | 1.4 | 1.9 | | WI | 41.2 | 0.6 | 34.3 | 12.4 | 8.0 | 3.6 | | WY | 14.9 | 72.3 | 3.0 | 2.3 | 2.6 | 4.8 | | U.S. | 29.4 | 29.5 | 21.9 | 9.7 | 5.2 | 4.3 | ## E. Forest Land and Water Supply Table E1. Estimates of forest land area from three sources, and associated water supply, by region of the contiguous U.S. | Region | Land area (km² x 10 ⁻³) | | | Water volume per year (m³ x 10-9) | | | |---------|-------------------------------------|-----------|------|-----------------------------------|-----------|------| | | NLCD | LandFire* | FIA | NLCD | LandFire* | FIA | | East | 258 | 267 | 293 | 160 | 165 | 183 | | South | 600 | 683 | 904 | 307 | 340 | 442 | | Midwest | 296 | 315 | 328 | 97 | 101 | 103 | | Plains | 134 | 189 | 178 | 26 | 30 | 37 | | West | 699 | 811 | 917 | 295 | 325 | 378 | | U.S. | 1987 | 2265 | 2619 | 884 | 961 | 1143 | ^{*} LandFire/PHYS. 23 January 2016 Table E2. Estimates of forest land area from three sources, and associated water supply, by WRR of the contiguous U.S. | Region | L | and area (km²) | | Water vol | ume per year (ı | m ³ x 10 ⁻⁶) | |--------|-----------|----------------|-----------|-----------|-----------------|-------------------------------------| | | NLCD | LandFire* | FIA | NLCD | LandFire* | FIA | | 1 | 97,980 | 105,238 | 123,589 | 66,091 | 70,810 | 83,174 | | 2 | 145,007 | 147,516 | 158,521 | 77,476 | 78,542 | 83,886 | | 3 | 264,771 | 331,894 | 497,827 | 128,821 | 153,737 | 227,183 | | 4 | 99,327 | 109,763 | 135,539 | 37,198 | 40,227 | 49,367 | | 5 | 205,187 | 203,601 | 192,979 | 105,850 | 105,407 | 101,505 | | 6 | 61,313 | 64,002 | 66,285 | 41,273 | 43,006 | 44,818 | | 7 | 98,801 | 107,951 | 101,987 | 29,497 | 32,053 | 30,878 | | 8 | 67,497 | 76,238 | 116,613 | 33,559 | 37,969 | 59,458 | | 9 | 15,009 | 18,112 | 29,596 | 1,874 | 2,319 | 3,951 | | 10 | 119,438 | 126,804 | 126,199 | 27,405 | 29,317 | 31,340 | | 11 | 134,520 | 142,336 | 170,062 | 45,094 | 46,070 | 53,016 | | 12 | 65,155 | 114,398 | 87,595 | 11,564 | 15,916 | 18,367 | | 13 | 38,097 | 58,741 | 48,218 | 2,328 | 3,054 | 2,824 | | 14 | 83,450 | 91,052 | 105,251 | 10,834 | 11,495 | 12,554 | | 15 | 62,771 | 74,959 | 100,324 | 1,920 | 2,011 | 2,745 | | 16 | 56,682 | 68,143 | 67,702 | 4,855 | 5,721 | 6,085 | | 17 | 270,762 | 303,389 | 363,501 | 198,404 | 217,644 | 257,156 | | 18 | 101,502 | 120,438 | 127,123 | 59,772 | 65,858 | 74,490 | | U.S. | 1,987,270 | 2,264,576 | 2,618,911 | 883,814 | 961,156 | 1,142,797 | ^{*} LandFire/PHYS. Table E3. Estimates of forest land area from three sources, and associated water supply, by state in the contiguous U.S. | | L | and area (km²) | | Water vol | Water volume per year (m³ x 10 ⁻⁶) | | | |-------|--------|----------------|---------|-----------|--|--------|--| | State | NLCD | LandFire* | FIA | NLCD | LandFire* | FIA | | | AL | 70,106 | 77,212 | 99,064 | 41,606 | 45,828 | 58,909 | | | AZ | 44,175 | 52,746 | 77,715 | 1,335 | 1,427 | 2,063 | | | AR | 62,931 | 64,807 | 75,223 | 29,703 | 30,526 | 35,569 | | | CA | 94,712 | 113,519 | 118,534 | 58,537 | 64,772 | 73,276 | | | CO | 77,136 | 85,607 | 94,200 | 11,370 | 12,594 | 13,271 | | | CT | 6,972 | 6,958 | 7,773 | 4,737 | 4,729 | 5,312 | | | DE | 557 | 985 | 1,184 | 228 | 390 | 458 | | | DC | 16 | 15 | 31 | 10 | 9 | 19 | | | FL | 25,101 | 48,567 | 73,616 | 9,114 | 15,942 | 25,637 | | | GA | 66,679 | 80,017 | 116,178 | 31,015 | 35,818 | 49,855 | | | ID | 70,798 | 76,580 | 94,219 | 32,131 | 33,467 | 42,361 | | | IL | 21,931 | 21,007 | 16,053 | 7,730 | 7,422 | 5,769 | | | IN | 21,172 | 20,550 | 14,791 | 8,972 | 8,708 | 6,486 | | | IA | 10,079 | 12,353 | 9,479 | 2,935 | 3,529 | 2,855 | | | KS | 7,854 | 8,871 | 6,950 | 1,665 | 1,387 | 1,456 | | | KY | 54,518 | 55,175 | 51,672 | 27,438 | 27,745 | 25,927 | | | LA | 26,934 | 33,353 | 61,000 | 13,301 | 16,480 | 31,537 | | | ME | 52,764 | 59,102 | 71,175 | 35,586 | 39,680 | 47,850 | | | MD | 7,860 | 8,193 | 8,696 | 3,563 | 3,657 | 3,814 | | | MA | 9,974 | 10,117 | 12,337 | 6,547 | 6,645 | 8,096 | | | MI | 50,115 | 53,966 | 71,633 | 15,333 | 16,540 | 22,041 | | | MN | 42,324 | 52,319 | 67,442 | 7,840 | 9,971 | 12,760 | | | MS | 47,539 | 54,680 | 79,991 | 26,197 | 30,142 | 44,484 | | | MO | 66,404 | 63,819 | 59,078 | 24,140 | 23,281 | 21,643 | | | MT | 82,486 | 85,836 | 96,350 | 26,585 | 27,833 | 33,092 | | | NE | 3,984 | 4,520 | 4,234 | 368 | 338 | 307 | | | NV | 31,134 | 42,298 | 36,813 | 1,597 | 2,247 | 1,845 | | | NH | 17,942 | 18,484 | 20,395 | 12,438 | 12,808 | 14,095 | | | NJ | 5,517 | 6,925 | 7,377 | 2,996 | 3,730 | 3,923 | | | NM | 52,327 | 72,238 | 68,043 | 1,690 | 1,979 | 2,051 | | | NY | 67,346 | 67,373 | 75,106 | 41,543 | 41,451 | 46,570 | | | NC | 52,859 | 61,804 | 98,479 | 29,166 | 32,546 | 48,554 | | | ND | 3,037 | 1,365 | 944 | 93 | 63 | 52 | | | ОН | 33,086 | 31,834 | 26,120 | 13,188 | 12,683 | 10,598 | | | ОК | 38,585 | 39,108 | 62,670 | 10,417 | 10,625 | 15,075 | | | OR | 90,256 | 108,926 | 124,647 | 72,364 | 81,808 | 91,120 | | | PA | 70,203 | 69,811 | 67,924 | 39,509 | 39,365 | 38,578 | | | RI | 1,083 | 1,097 | 1,413 | 759 | 768 | 991 | | | SC | 29,331 | 39,679 | 65,511 | 12,243 | 15,872 | 25,392 | | | SD | 6,869 | 7,008 | 6,389 | 273 | 274 | 257 | | | TN | 54,861 | 56,743 | 57,214 | 34,175 | 35,425 | 35,851 | | | TX | 73,716 | 127,948 | 96,344 | 13,342 | 17,565 | 20,114 | | | UT | 54,627 | 59,306 | 67,827 | 4,509 | 4,487 | 4,926 | | | VT | 17,434 | 17,819 | 19,578 | 11,893 | 12,151 | 13,311 | |------|-----------|-----------|-----------|---------|---------|-----------| | VA | 58,881 | 61,103 | 71,854 | 25,652 | 26,609 | 31,220 | | WA | 69,432 | 75,842 | 95,769 | 74,505 | 81,845 | 99,402 | | WV | 50,724 | 50,131 | 53,964 | 27,135 | 26,772 | 28,821 | | WI | 51,240 | 59,069 | 63,173 | 16,446 | 18,867 | 20,421 | | WY | 31,656 | 37,794 | 42,741 | 9,896 | 12,355 | 14,783 | | U.S. | 1,987,270 | 2,264,576 | 2,618,911 | 883,814 | 961,156 | 1,142,797 | ^{*} LandFire/PHYS. ## F. Mean Annual 1981-2010 Water Supply and Land Area of the National Forest System Table F1. National Forest System ownership land area, and associated mean annual water supply volume, by NFS region in the contiguous U.S. | NFS region | Land area
(km² x 10 ⁻³)* | Water volume per
year (m³ x 10-9) | |----------------------|---|--------------------------------------| | 1. Northern | 103 | 45 | | 2. Rocky Mountain | 91 | 19 | | 3. Southwestern | 83 | 3 | | 4. Intermountain | 129 | 33 | | 5. Pacific Southwest | 82 | 42 | | 6. Pacific Northwest | 101 | 87 | | 8. Southern | 55 | 30 | | 9. Eastern | 49 | 20 | | U.S. | 693 | 280 | ^{*} Land ownership taken from the November 2015 U.S. Forest Service Surface Ownership Parcels database. Table F2. National Forest System land area according to two area designations, and associated mean annual water supply volume, by state in the contiguous U.S.* | State | Land area (km² x 10 ⁻³) | | Water volume per year
(m³ x 10 ⁻⁹) | | |-------|-------------------------------------|-----------|---|-----------| | | Proclamation | Ownership | Proclamation | Ownership | | AL | 5,160 | 2711 | 3,270 | 1717 | | ΑZ | 47,168 | 45343 | 1,462 | 1414 | | AR | 13,884 | 10494 | 7,407 | 5642 | | CA | 97,873 | 84034 | 51,719 | 43565 | | CO | 69,220 | 58684 | 14,265 | 13364 | | CT | 0 | 0 | 0 | 0 | | DE | 0 | 0 | 0 | 0 | | DC | 0 | 0 | 0 | 0 | | FL | 5,170 | 4842 | 1,989 | 1854 | | GA | 7,175 | 3514 | 5,523 | 2874 | | ID | 86,756 | 82841 | 38,650 | 37442 | | IL | 3,574 | 1232 | 1,773 | 592 | | IN | 2,546 | 824 | 1,189 | 388 | | IA | 0 | 0 | 0 | 0 | | KS | 520 | 442 | 12 | 11 | | KY | 8,209 | 3311 | 4,361 | 1774 | | LA | 3,775 | 2463 | 1,870 | 1230 | | ME | 314 | 219 | 232 | 160 | | MD | 0 | 0 | 0 | 0 | | MA | 0 | 0 | 0 | 0 | | MI | 18,838 | 11623 | 5,912 | 3635 | |-----------|---------|---------|-------------|---------| | MN | 17,960 | 11509 | 3,250 | 2076 | | MS | 9,492 | 4823 | 5,325 | 2741 | | МО | 11,978 | 6094 | 4,892 | 2520 | | MT | 76,677 | 69531 | 28,774 | 26862 | | NE | 2,252 | 1913 | 54 | 47 | | NV | 25,180 | 23286 | 2,217 | 2074 | | NH | 3,300 | 3028 | 3,043 | 2859 | | NJ | 0 | 0 | 0 | 0 | | NM | 42,153 | 37353 | 1,540 | 1443 | | NY | 84 | 66 | 36 | 29 | | NC | 11,887 | 5073 | 10,122 | 4570 | | ND | 8,964 | 4460 | 128 | 67 | | ОН | 3,456 | 988 | 1,515 | 428 | | ОК | 3,198 | 1623 | 816 | 694 | | OR | 70,612 | 63776 | 48,163 | 45053 | | PA | 2,901 | 2079 | 1,873 | 1341 | | RI | 0 | 0 | 0 | 0 | | SC | 5,443 | 2563 | 2,519 | 1186 | | SD | 13,577 | 8771 | 387 | 277 | | TN | 4,929 | 2919 | 3,039 | 1865 | | TX | 9,013 | 3663 | 2,136 | 902 | | UT | 37,044 | 32914 | 4,901 | 4244 | | VT | 2,544 | 1660 | 2,255 | 1516 | | VA | 12,837 | 6748 | 5,571 | 2907 | | WA | 40,074 | 37704 | 44,200 | 41944 | | WV | 7,579 | 4226 | 5,021 | 2755 | | WI | 8,021 | 6170 | 2,709 | 2082 | | WY | 43,938 | 37569 | 12,398 | 12202 | | U.S. | 845,276 | 693,087 | 336,518 | 280,349 | | * * * * * | | | 2005 5 1 11 | | ^{*} NFS proclamation boundaries taken from the 2005 Federal Lands of the United States database of the National Atlas of the U.S. NFS land ownership boundaries taken from the November 2015 U.S. Forest Service Surface Ownership Parcels database. Table F3. National Forest System ownership land area, and associated mean annual water supply volume, by unit of the NFS in the contiguous U.S.* | NFS unit | Area (km2)# | Water volume per | |-------------------------------|-------------|-------------------------------| | | , | year (m³ x 10 ⁻⁶) | | Allegheny NF | 2079 | 1341.2 | | Angeles NF | 2688 | 474.0 | | Apache-Sitgreaves NFs | 8160 | 235.8 | | Arapaho and Roosevelt NFs | 5686 | 1399.3 | | Ashley NF | 5578 | 900.6 | | Beaverhead-Deerlodge NF | 13728 | 3776.5 | | Bighorn NF | 4473 | 1271.9 | | Bitterroot NF | 6453 | 3106.5 | | Black Hills NF | 5062 | 197.6
| | Black Kettle NG | 134 | 2.7 | | Boise NF | 8918 | 3864.2 | | Bridger-Teton NF | 13842 | 5558.8 | | Buffalo Gap NG | 2648 | 54.1 | | Butte Valley NG | 79 | 3.1 | | Caddo NG | 277 | 91.5 | | Caribou-Targhee NF | 11538 | 3528.0 | | Carson NF | 6039 | 304.8 | | Cedar River NG | 27 | 0.5 | | Chattahoochee-Oconee NFs | 3510 | 2870.5 | | Chequamegon-Nicolet NF | 6166 | 2081.1 | | Cherokee NF | 2660 | 1719.2 | | Chippewa NF | 2719 | 490.2 | | Cibola NF | 6542 | 97.4 | | Cimarron NG | 442 | 10.7 | | Cleveland NF | 1724 | 95.9 | | Coconino NF | 7493 | 306.9 | | Columbia River Gorge NSA | 333 | 414.1 | | Colville NF | 4464 | 1645.6 | | Comanche NG | 1799 | 16.4 | | Coronado NF | 6956 | 159.8 | | Crooked River NG | 703 | 50.5 | | Curlew NG | 302 | 10.2 | | Custer NF | 4787 | 1173.4 | | Dakota Prairie Grasslands | 3 | 0.05 | | Daniel Boone NF | 2878 | 1535.8 | | Deschutes NF | 6524 | 2421.5 | | Dixie NF | 6604 | 348.9 | | Eldorado NF | 2458 | 1997.7 | | Fishlake NF | 6904 | 501.6 | | Flathead NF | 9767 | 5747.9 | | Fort Pierre NG | 846 | 29.1 | | Francis Marion and Sumter NFs | 2559 | 1183.9 | | Fremont-Winema NFs | 9121 | 1767.3 | 52 | Gallatin NF | 7512 | 3630.3 | |--|-------|---------| | George Washington and Jefferson NF | 7252 | 3095.0 | | Gifford Pinchot NF | 5493 | 9529.7 | | Gila NF | 13232 | 451.0 | | Grand Mesa, Uncompangre and Gunnison NFs | 11995 | 2437.6 | | Grand River NG | 626 | 10.0 | | Green Mountain and Finger Lakes NFs | 1726 | 1544.6 | | Helena NF | 3976 | 760.8 | | Hiawatha NF | 3633 | 1200.3 | | Hoosier NF | 824 | 387.9 | | Humboldt-Toiyabe NF | 25314 | 2983.3 | | Huron-Manistee NF | 3961 | 1145.8 | | Idaho Panhandle NFs | 10109 | 5924.6 | | Inyo NF | 8029 | 1760.1 | | Kaibab NF | 6317 | 231.2 | | Kiowa NG | 583 | 3.0 | | Kisatchie NF | 2463 | 1230.3 | | Klamath NF | 6008 | 3767.0 | | Kootenai NF | 9078 | 3706.6 | | Lake Tahoe Basin Management Unit | 615 | 263.2 | | Land Between the Lakes NRA | 693 | 387.3 | | Lassen NF | 4668 | 2668.4 | | Lewis and Clark NF | 7574 | 1979.4 | | Lincoln NF | 4433 | 120.4 | | Little Missouri NG | 4150 | 58.4 | | Lolo NF | 8938 | 3964.9 | | Los Padres NF | 7200 | 1058.9 | | Lyndon B. Johnson NG | 467 | 44.3 | | Malheur NF | 6969 | 1406.7 | | Manti-La Sal NF | 5421 | 630.5 | | Mark Twain NF | 6094 | 2520.2 | | McClellan Creek NG | 6 | 0.2 | | Medicine Bow-Routt NF | 9468 | 2652.7 | | Mendocino NF | 3706 | 3208.9 | | Midewin National Tallgrass Prairie | 74 | 22.9 | | Modoc NF | 6796 | 729.4 | | Monongahela NF | 3725 | 2567.8 | | Mt. Baker-Snoqualmie NF | 7129 | 12369.1 | | Mt. Hood NF | 4111 | 5287.4 | | National Forests in Alabama | 2714 | 1718.7 | | National Forests in Florida | 4839 | 1852.7 | | National Forests in Mississippi | 4823 | 2741.4 | | National Forests in North Carolina | 5077 | 4572.3 | | National Forests in Texas | 2588 | 763.5 | | Nebraska NF | 1046 | 28.0 | | Nez Perce-Clearwater NF | 15926 | 11240.9 | | Ochoco NF | 2484 | 422.4 | | Oglala NG | 874 | 18.9 | | OSIGIO INO | 0/4 | 10.9 | | Okanogan-Wenatchee NF | 16187 | 12496.1 | |--------------------------|---------|---------| | Olympic NF | 2560 | 5241.0 | | Ottawa NF | 4034 | 1290.5 | | Ouachita NF | 7226 | 4011.9 | | Ozark-St. Francis NF | 4696 | 2320.9 | | Pawnee NG | 843 | 11.6 | | Payette NF | 9346 | 4591.5 | | Pike and San Isabel NFs | 8922 | 1055.0 | | Plumas NF | 4875 | 3216.4 | | Prescott NF | 5087 | 153.9 | | Rio Grande NF | 7434 | 1761.9 | | Rita Blanca NG | 381 | 3.2 | | Rogue River-Siskiyou NFs | 6956 | 11550.5 | | Salmon-Challis NF | 17620 | 5574.7 | | San Bernardino NF | 2723 | 420.8 | | San Juan NF | 7546 | 1748.9 | | Santa Fe NF | 6256 | 460.5 | | Sawtooth NF | 8541 | 2749.5 | | Sequoia NF | 4511 | 1055.0 | | Shasta-Trinity NF | 8613 | 7064.4 | | Shawnee NF | 1158 | 569.2 | | Sheyenne NG | 284 | 8.1 | | Shoshone NF | 9871 | 3405.8 | | Sierra NF | 5327 | 3043.6 | | Siuslaw NF | 2539 | 4134.8 | | Six Rivers NF | 4722 | 5603.4 | | Stanislaus NF | 3636 | 2681.3 | | Superior NF | 8790 | 1586.1 | | Tahoe NF | 3402 | 3202.7 | | Thunder Basin NG | 2534 | 32.0 | | Tonto NF | 11601 | 332.6 | | Uinta-Wasatch-Cache NF | 8725 | 1858.8 | | Umatilla NF | 5680 | 1208.4 | | Umpqua NF | 3991 | 4037.2 | | Wallowa-Whitman NF | 9723 | 3427.5 | | Wayne NF | 988 | 428.0 | | White Mountain NF | 3247 | 3018.7 | | White River NF | 9259 | 3171.3 | | Willamette NF | 6840 | 9935.6 | | U.S. | 693,087 | 280,349 | ^{*} NF = National Forest; NG = National Grassland; NRA = National Recreation Area; NSA = National Scenic Area. [#] Land ownership taken from the November 2015 U.S. Forest Service Surface Ownership Parcels database. ## G. Mean Annual 1981-2010 Water Supply and Land Area of Designated Wilderness Areas Table G1. Wilderness land area and associated mean annual water supply volume, by federal agency and state of the contiguous U.S. | Region | | | Water volume per year (m³ x 10 ⁻⁶) | | | | | | | | |--------|--------|--------|--|-------|--------|--------|-----|-------|-----|--------| | | FS | BLM | NPS | FWS | Total | FS | BLM | NPS | FWS | Total | | AL | 171 | 0 | 0 | 0 | 171 | 111 | 0 | 0 | 0 | 111 | | ΑZ | 5,344 | 5,723 | 1,748 | 5,515 | 18,330 | 155 | 44 | 14 | 21 | 234 | | AR | 470 | 0 | 140 | 9 | 619 | 256 | 0 | 65 | 5 | 326 | | CA | 20,711 | 16,472 | 24,658 | 39 | 61,880 | 10,545 | 830 | 4,341 | 0 | 15,716 | | СО | 12,876 | 834 | 1,414 | 10 | 15,134 | 5,173 | 50 | 643 | 4 | 5,870 | | СТ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | DE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | DC | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FL | 300 | 0 | 3,223 | 98 | 3,622 | 135 | 0 | 966 | 40 | 1,141 | | GA | 474 | 0 | 0 | 1,433 | 1,906 | 455 | 0 | 0 | 613 | 1,068 | | ID | 17,045 | 2,278 | 174 | 0 | 19,497 | 8,882 | 122 | 15 | 0 | 9,018 | | IL | 115 | 0 | 0 | 17 | 133 | 57 | 0 | 0 | 10 | 67 | | IN | 51 | 0 | 0 | 0 | 51 | 23 | 0 | 0 | 0 | 23 | | IA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | KS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | KY | 70 | 0 | 0 | 0 | 70 | 36 | 0 | 0 | 0 | 36 | | LA | 35 | 0 | 0 | 13 | 49 | 17 | 0 | 0 | 8 | 24 | | ME | 45 | 0 | 0 | 30 | 76 | 32 | 0 | 0 | 23 | 55 | | MD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | MA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | MI | 378 | 0 | 719 | 109 | 1,206 | 127 | 0 | 240 | 36 | 403 | | MN | 4,430 | 0 | 0 | 29 | 4,459 | 743 | 0 | 0 | 3 | 746 | | MS | 25 | 0 | 0 | 0 | 25 | 15 | 0 | 0 | 0 | 15 | | МО | 260 | 0 | 0 | 32 | 292 | 106 | 0 | 0 | 14 | 120 | | MT | 13,668 | 26 | 0 | 258 | 13,952 | 8,352 | 1 | 0 | 48 | 8,402 | | NE | 32 | 0 | 0 | 19 | 50 | 0 | 0 | 0 | 1 | 1 | | NV | 4,599 | 8,439 | 933 | 0 | 13,970 | 575 | 258 | 9 | 0 | 842 | | NH | 560 | 0 | 0 | 0 | 560 | 661 | 0 | 0 | 0 | 661 | | NJ | 0 | 0 | 0 | 35 | 35 | 0 | 0 | 0 | 16 | 16 | | NM | 5,793 | 716 | 227 | 163 | 6,899 | 439 | 6 | 3 | 1 | 449 | | NY | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NC | 416 | 0 | 0 | 34 | 450 | 375 | 0 | 0 | 17 | 392 | | ND | 0 | 0 | 122 | 39 | 161 | 0 | 0 | 1 | 1 | 2 | | ОН | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ОК | 64 | 0 | 0 | 40 | 104 | 40 | 0 | 0 | 2 | 42 | | OR | 9,034 | 1,016 | 0 | 20 | 10,070 | 10,319 | 285 | 0 | 35 | 10,639 | | PA | 36 | 0 | 0 | 0 | 36 | 23 | 0 | 0 | 0 | 23 | | | | | | | | | | | | | | RI | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | |------|---------|--------|--------|-------|---------|--------|-------|--------|-----|--------| | SC | 68 | 0 | 61 | 96 | 225 | 32 | 0 | 25 | 38 | 96 | | SD | 55 | 0 | 250 | 0 | 305 | 2 | 0 | 3 | 0 | 5 | | TN | 269 | 0 | 0 | 0 | 269 | 188 | 0 | 0 | 0 | 188 | | TX | 156 | 0 | 187 | 0 | 343 | 51 | 0 | 3 | 0 | 54 | | UT | 3,129 | 1,066 | 503 | 0 | 4,698 | 962 | 16 | 12 | 0 | 991 | | VT | 408 | 0 | 0 | 0 | 408 | 392 | 0 | 0 | 0 | 392 | | VA | 556 | 0 | 333 | 0 | 889 | 262 | 0 | 148 | 0 | 410 | | WA | 11,073 | 29 | 7,018 | 6 | 18,126 | 15,004 | 2 | 15,092 | 12 | 30,110 | | WV | 482 | 0 | 0 | 0 | 482 | 345 | 0 | 0 | 0 | 345 | | WI | 191 | 0 | 0 | 0 | 191 | 62 | 0 | 0 | 0 | 62 | | WY | 12,418 | 0 | 0 | 0 | 12,418 | 5,492 | 0 | 0 | 0 | 5,492 | | U.S. | 125,809 | 36,598 | 41,711 | 8,044 | 212,162 | 70,447 | 1,614 | 21,582 | 946 | 94,588 | ^{*} Land area from the database of the Wilderness Institute at the University of Montana's College of Forestry and Conservation, October 2015.